

ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය

The Gazette of the Democratic Socialist Republic of Sri Lanka

අංක 2,143 – 2019 සැප්තැම්බර් මස 27 වැනි සිකුරාදා – 2019.09.27
No. 2,143 – FRIDAY, SEPTEMBER 27, 2019

(Published by Authority)

PART I: SECTION (I) – GENERAL

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

	PAGE		PAGE
Proclamations, &c., by the President ...	—	Government Notifications ...	2170
Appointments, &c., by the President ...	2124	Price Control Orders ...	—
Appointments, &c., by the Cabinet of Ministers ...	—	Central Bank of Sri Lanka Notices... ..	—
Appointments, &c., by the Public Service Commission	—	Accounts of the Government of Sri Lanka ...	—
Appointments, &c., by the Judicial Service Commission	—	Revenue and Expenditure Returns... ..	—
Other Appointments, &c. ...	2141	Miscellaneous Departmental Notices ...	2173
Appointments, &c., of Registrars ...	—	Notice to Mariners ...	—
		“Excise Ordinance” Notices ...	—

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 18th October, 2019 should reach Government Press on or before 12.00 noon on 04th October, 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

Appointments, &c., by the President

No. 564 of 2019

MOD/DEF/HRM/SLN/RET/400.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Retirement and Transfer to the Regular Naval Reserve approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the retirement of undermentioned Senior Officer from the Regular Naval Force of Sri Lanka Navy with effect from 03rd May, 2019 and transfer to the Regular Naval Reserve on the same date:-

Rear Admiral JAGATH JAYANTHA RANASINGHE, VSV, USP, psc SLN - NRX 0233.

By His Excellency's Command,

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

Colombo,
04th June, 2019.

09-969/1

No. 565 of 2019

MOD/DEF/HRM/SLN/RET/401.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Retirement and Transfer to the Regular Naval Reserve approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the retirement of undermentioned Senior Officer from the Regular Naval Force of Sri Lanka Navy with effect from 29th August, 2019 and transfer to the Regular Naval Reserve on the same date:-

Rear Admiral ANANDA KUMARA GURUGE, USP, psc SLN - NRX 0468.

By His Excellency's Command,

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

Colombo,
15th July, 2019.

09-969/2

No. 566 of 2019

MOD/DEF/HRM/SLN/PRO/3/0378.

SRI LANKA NAVY — REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

TO the Rank of Temporary Rear Admiral (NP) with effect from 06th April, 2019:-

Commodore (NP) HEELLA LIYANA ARACHCHIGE DON FRED SENAVIRATNE, USP, psc SLN - NRP 0378.

By His Excellency's Command,

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

Colombo,
12th June, 2019.

09-969/3

No. 567 of 2019

MOD/DEF/HRM/SLN/PRO/3/0466.

SRI LANKA NAVY — REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

TO the Rank of Temporary Rear Admiral with effect from 11th April, 2019:-

Commodore SUDATH PRIYANATHA KURUKULASOORIYA, RSP, psc SLN - NRX 0466.

By His Excellency's Command,

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

Colombo,
18th June, 2019.

09-969/4

No. 568 of 2019

No. 570 of 2019

MOD/DEF/HRM/SLN/PRO/0369.

MOD/DEF/HRM/SLN/RET/399.

SRI LANKA NAVY — REGULAR NAVAL FORCE

SRI LANKA NAVY—REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

Retirement and Transfer to the Regular Naval Reserve approved by His Excellency the President

TO the Rank of Temporary Rear Admiral with effect from 03rd May, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the retirement of undermentioned Senior Officer from the Regular Naval Force of Sri Lanka Navy with effect from 14th July, 2019 and transfer to the Regular Naval Reserve on the same date:-

Commodore ASURUMUNI UPUL CHANDRASIRI DE SILVA,
RWP, RSP, USP, psc SLN - NRX 0369.

Commodore (SH) Modera Arachchige Athula Samaraweera, USP SLN - NRH 0692.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
12th June, 2019.

Colombo,
09th July, 2019.

09-969/5

09-969/7

No. 569 of 2019

No. 571 of 2019

MOD/DEF/HRM/SLN/RET/399.

MOD/DEF/HRM/SLN/PRO/04/0827.

SRI LANKA NAVY — REGULAR NAVAL FORCE

SRI LANKA NAVY — REGULAR NAVAL FORCE

Confirmations approved by His Excellency the President

Promotion approved by His Excellency the President

TO the Rank of Commodore (SH) with effect from 13th July, 2019:-

TO the Rank of Temporary Commodore (PRO) with effect from 04th February, 2019:-

Captain (SH) [Temporary Commodore (SH)] Modera Arachchige Athula Samaraweera, USP SLN - NRH 0692.

Captain (PRO) DHANESH NALIN PATHBERIYA, WWV, RWP, RSP and Bar, USP SLN - NRR 0827.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
09th July, 2019.

Colombo,
06th May, 2019.

09-969/6

09-969/8

No. 572 of 2019

No. 574 of 2019

MOD/DEF/HRM/SLN/PRO/4/0648.

MOD/DEF/HRM/SLN/PRO/4/564.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

**Promotion approved by His Excellency the
President**

*TO the Rank of Temporary Commodore (L) with effect from
01st March, 2019:-*

*TO the Rank of Temporary Commodore with effect from 11th
April, 2019:-*

Captain (L) KARUNATHILAKE MUDIYANSELAGE MAHENDRA
PRADEEP KARUNATHILAKE, USP, psc SLN - NRL 0648.

Captain (ASW) THANIPPULIGE SAMAN KULASIRI PERERA,
RSP, USP, psc - NRX 0564.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
06th May, 2019.

Colombo,
18th June, 2019.

09-969/9

09-969/11

No. 573 of 2019

No. 575 of 2019

MOD/DEF/HRM/SLN/PRO/4/537.

MOD/DEF/HRM/SLN/PRO/5/936.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

**Promotion approved by His Excellency the
President**

*TO the Rank of Temporary Commodore (NP) with effect
from 06th April, 2019:-*

*TO the Rank of Temporary Captain (E) with effect from 01st
January, 2019:-*

Captain (NP) PONNAMPERUMA ARACHCHIGE JALAJ
NISHANTHA PONNAMPERUMA, USP SLN - NRP 0537.

Commander (E) HEWAWASAM KANDAUDAGE ASELA
AMARANATH, SLN - NRE 0936.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
18th June, 2019.

Colombo,
12th June, 2019.

09-969/10

09-969/12

No. 576 of 2019

No. 578 of 2019

MOD/DEF/HRM/SLN/PRO/5/1606.

MOD/DEF/HRM/SLN/PRO/5/1088.

SRI LANKA NAVY — REGULAR NAVAL FORCE

SRI LANKA NAVY — REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

Promotions approved by His Excellency the President

TO the Rank of Temporary Captain (LS) with effect from 01st January, 2019:-

TO the Rank of Temporary Captain (PRO) with effect from 01st April, 2019:-

Commander (LS) ASANKA INDIKA KARUNARATNA, SLN - NRA 1606.

Commander (PRO) SIWANETHTHI PRADEEP NALIN KUMARA DAWSON, USP SLN - NRR 1088.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
12th June, 2019.

Colombo,
17th July, 2019.

09-969/13

09-969/15

No. 577 of 2019

No. 579 of 2019

MOD/DEF/HRM/SLN/PRO/5/0879.

MOD/DEF/HRM/SLN/CON/05/1603.

SRI LANKA NAVY — REGULAR NAVAL FORCE

SRI LANKA NAVY — REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

Confirmations approved by His Excellency the President

TO the Rank of Temporary Captain with effect from 24th January, 2019:-

TO the Rank of Surgeon Captain (D) with effect from 01st April, 2019:-

Commander (H) DISSANAYAKE MUDIYANSELAGE NALINDA PRASAD DISSANAYAKE, RSP & Bar, USP, psc SLN NRX 0879;

Commander (CDO) LIYANA ARACHCHIGE DUMINDU WINDYA ABEYWICKRAMA, RWP, RSP & Bar, USP, psc SLN NRX 0957;

Surgeon Commander (D) [Temporary Surgeon Captain (D)] INDIRA UDAYAPRABA DHARMAPRIYA, SLN - NRD 1603.

By His Excellency's Command,

By His Excellency's Command,

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

HEMASIRI FERNANDO,
Secretary,
Ministry of Defence.

Colombo,
16th May, 2019.

Colombo,
24th April, 2019.

09-969/14

09-969/16

No. 580 of 2019

MOD/DEF/HRM/SLN/CON/6/1300.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Confirmations approved by His Excellency the
President**

*TO the Rank of Commander (C) with effect from 01st July,
2018:-*

Lieutenant Commander (C) [Temporary Commander
(C)] KULUGAMMANA RANKETTE GEDARA ROLAND SUDATH
RANTENNA, psc SLN - NRX 1300.

By His Excellency's Command,

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

Colombo,
06th May, 2019.

09-969/17

No. 581 of 2019

MOD/DEF/HRM/SLN/CON/06/1184.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Confirmations approved by His Excellency the
President**

*TO the Rank of Commander (NP) with effect from 01st
April, 2019:-*

Lieutenant Commander (NP) [Temporary Commander
(NP)] PATHIRA ATHUKORALALAGE RONEY PRIYANKA
ATHUKORALA, SLN - NRP 1184.

By His Excellency's Command,

HEMASIRI FERNANDO,
Secretary,
Ministry of Defence.

Colombo,
22nd April, 2019.

09-969/18

No. 582 of 2019

MOD/DEF/HRM/SLN/CON/6/1317.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Confirmations approved by His Excellency the
President**

*TO the Rank of Commander (S) with effect from 01st April,
2019:-*

Lieutenant Commander (S) [Temporary Commander (S)]
KOTHALAWALA KIRIWATHTHUDUWAGE SUJITH KOTHALAWALA,
SLN - NRS 1317.

By His Excellency's Command,

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

Colombo,
30th May, 2019.

09-969/19

No. 583 of 2019

MOD/DEF/HRM/SLN/CON/6/1579.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Confirmations approved by His Excellency the
President**

*TO the Rank of Commander (C) with effect from 01st April,
2019:-*

Lieutenant Commander (C) [Temporary Commander (C)]
KURUKULASOORIYA PATABENDIGE NILANTHA PRIYADARSHANA
KURUKULASOORIYA, RSP, psc SLN - NRX 1579.

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.

09-969/20

No. 584 of 2019

No. 586 of 2019

MOD/DEF/HRM/SLN/PRO/6/1727.

MOD/DEF/HRM/SLN/PRO/6/1507.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

**Promotions approved by His Excellency the
President**

*TO the Rank of Commander (ASW) with effect from 03rd
May, 2019:-*

*TO the Rank of Temporary Commander (L) with effect from
24th January, 2019:-*

Lieutenant Commander (ASW) INDIKA LUSHAN
KUMARASINGHE, RSP SLN - NRX 1727.

Lieutenant Commander (L) NILUK CHAMARA
NANAYAKKARA, SLN - NRL 1507;

Lieutenant Commander (L) RANWADANA MUDIYANSELAGE
GEDARA ARUNA SENARATH BANDARA JAYATHILAKE, SLN - NRL
1841.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
17th July, 2019.

Colombo,
07th July, 2019.

09-969/21

09-969/23

No. 585 of 2019

No. 587 of 2019

MOD/DEF/HRM/SLN/PRO/6/1843.

MOD/DEF/HRM/SLN/PRO/6/1702.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

**Promotions approved by His Excellency the
President**

*TO the Rank of Temporary Commander (CE) with effect
from 01st January, 2019:-*

*TO the Rank of Temporary Commander with effect from
24th January, 2019:-*

Lieutenant Commander (CE) BALASURIYAGE GAYA
LASANTHA BALASURIYA, SLN - NRC 1843.

Lieutenant Commander (C) AMARASINGHE MUDIYANSELAGE
SAMPATH BANDARA AMARASINGHE, RSP & Bar, psc SLN -
NRX 1702;

By His Excellency's Command,

Lieutenant Commander (C) PARAKRAMA EKANAYAKA
MUDIYANSELAGE DHAMMIKA EKANAYAKE, psc SLN - NRX
1581;

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

Lieutenant Commander (N) ABEYWICKRAMA KANKANAMGE
KENETH AMILA PRASANGA ABEYWICKRAMA, RSP & Bar, psc
SLN - NRX 1586;

Colombo,
08th June, 2019.

09-969/22

2130

I කොටස : (I) ඡේදය - ශ්‍රී ලංකා ප්‍රජාතාන්ත්‍රික සමාජවාදී ජනරජයේ ගැසට් පත්‍රය - 2019.09.27
PART I : SEC. (I) - GAZETTE OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA - 27.09.2019

Lieutenant Commander (G) DUMINDA PRIYAL
MEDEGEDARA, RSP & Bar SLN - NRX 1347;

No. 589 of 2019

MOD/DEF/HRM/SLN/PRO/7/1646.

By His Excellency's Command,

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

Colombo,
18th June, 2019.

09-969/24

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Promotions approved by His Excellency the
President**

*TO the Rank of Temporary Commander (E) with effect from
01st April, 2019:-*

Lieutenant Commander (E) HASITHA SOYSA AMARASEKARA,
SLN - NRE 1646;
Lieutenant Commander (E) DUMIDU KANISHKA KORALAGE,
SLN - NRE 1863;

By His Excellency's Command,

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

Colombo,
15th July, 2019.

09-969/26

No. 588 of 2019

MOD/DEF/HRM/SLN/PRO/6/1813.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Promotions approved by His Excellency the
President**

*TO the Rank of Temporary Commander (E) with effect from
24th January, 2019:-*

Lieutenant Commander (E) MEEPE GAMAGE RAMYA
KUMARA, SLN - NRE 1813;

Lieutenant Commander (E) YAHAMPATH ARACHCHIGE
RANGA CHINTHANA, SLN - NRE 1508;

By His Excellency's Command,

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

Colombo,
15th July, 2019.

09-969/25

No. 590 of 2019

MOD/DEF/HRM/SLN/CON/6/1379.

**SRI LANKA NAVY — REGULAR NAVAL
FORCE**

**Confirmations approved by His Excellency the
President**

*TO the Rank of Surgeon Commander (Dental) with effect
from 01st January, 2019:-*

Surgeon Lieutenant Commander (Dental) [Temporary
Surgeon Commander (Dental)] HETTIHEWAGE ASHANI
RATHNAKEERTHI, SLN - NRD 1379;

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/27

No. 591 of 2019

MOD/DEF/HRM/SLN/EX/0976.

SRI LANKA NAVY

**Transfer from the Regular Naval Force to the
Regular Naval Reserve**

HIS EXCELLENCY THE PRESIDENT has approved the transfer of undermentioned Officer from the Regular Naval Force to the Regular Naval Reserve with effect from 12th August, 2011:-

Lieutenant Commander (L) ARUKATTU PATABANDIGE RAJ CHANDRALAL, NRL 0976, SLN.

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/28

No. 592 of 2019

MOD/DEF/HRM/SLN/CON/7/2861.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Confirmation approved by His Excellency the
President**

Lieutenant Commander (IT) with effect from 08th July, 2018:-

Lieutenant (IT) [Temporary Lieutenant Commander (IT)] RAJAPAKSHA MUDIYANSELAGE KANCHANA BANDARA RAJAPAKSHA, NRT 2861, SLN;

Lieutenant Commander (L) with effect from 04th January, 2019:-

Lieutenant (L) [Temporary Lieutenant Commander (L)] SAMARAKOON APPUHAMILAGE SAMEERA MADUSHANKA SAMARAKOON, NRL 2441, SLN;

Lieutenant Commander (AOH) with effect from 27th April, 2019:-

Lieutenant (AOH) [Temporary Lieutenant Commander (AOH)] GAMAGE DON NISHANTHA JAYATHUNGA, NRW 2464 SLN;

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/29

No. 593 of 2019

MOD/DEF/HRM/SLN/CON/7/2520.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Confirmation approved by His Excellency the
President**

Lieutenant Commander with effect from 30th December, 2018:-

Lieutenant [Temporary Lieutenant Commander (N)] DAYAN ROSHAN DE RANABAHU, NRX 2520, SLN.

By His Excellency's Command,

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

At Colombo,
16th May, 2019.

09-969/30

No. 594 of 2019

No. 595 of 2019

MOD/DEF/HRM/SLN/CON/7/2512.

MOD/DEF/HRM/SLN/CON/7/2446.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Confirmation approved by His Excellency the
President**

*Lieutenant Commander (BH) with effect from 13th
January, 2019:-*

Lieutenant [Temporary Lieutenant Commander (BH)]
RATHNAYAKA PATHIRANAGE NISHANTHA RATHNAYAKE, NRX
2512, SLN;

*Lieutenant Commander (ND) with effect from 13th
January, 2019:-*

Lieutenant [Temporary Lieutenant Commander (ND)]
WADIYA RALLE UJJOTHA DEEKSHITHA DHARMASENA, NRX
2524, SLN;

*Lieutenant Commander (BH) with effect from 10th
February, 2019:-*

Lieutenant [Temporary Lieutenant Commander (BH)]
LAMADA DEVAGE AJITH SIRI KUMARA, NRX 2513, SLN;

*Lieutenant Commander (S) with effect from 15th March,
2019:-*

Lieutenant (S) [Temporary Lieutenant Commander (S)]
GAYAN LAKMAL SUBASINGHA, NRS 2451, SLN;

*Lieutenant Commander (ASW) with effect from 03rd
April, 2019:-*

Lieutenant [Temporary Lieutenant Commander (ASW)]
DISSANAYAKE MUDIYANSELAGE AJITH PRIYARAJ DISSANAYAKE,
NRX 2566, SLN;

*Lieutenant Commander (L) with effect from 24th May,
2019:-*

Lieutenant (L) [Temporary Lieutenant Commander (L)]
EDUSOORIYA ARACHCHIGE SRIMAL HASHANTHA WIJESINGHE,
NRL 2454, SLN.

By His Excellency's Command,

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

At Colombo,
29th June, 2019.

09-969/31

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Confirmation approved by His Excellency the
President**

*Lieutenant Commander (E) with effect from 08th March,
2019:-*

Lieutenant (E) [Temporary Lieutenant Commander (E)]
KAHANDAGAMAGE CHAMINDA PATHMAL, NRE 2446, SLN;

*Lieutenant Commander (E) with effect from 17th March,
2019:-*

Lieutenant (E) [Temporary Lieutenant Commander (E)]
JAYALATHGE SAMITH THILANGA NIROSHAN, NRE 2528, SLN;

*Lieutenant Commander (N) with effect from 22nd March,
2019:-*

Lieutenant [Temporary Lieutenant Commander (N)]
DELGAHA ANGE RANAVIYANNALAGE SANJEEWA PATHUM
RANAWEERA, NRX 2442, SLN;

*Lieutenant Commander (E) with effect from 24th March,
2019:-*

Lieutenant (E) [Temporary Lieutenant Commander
(E)] WEERASUNDARA MUDIYANSELAGE PULASTHI BHADRA SRI
MADUJITH DESHABANDU, NRE 2539, SLN.

By His Excellency's Command,

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

At Colombo,
12th June, 2019.

09-969/32

No. 596 of 2019

No. 598 of 2019

MOD/DEF/HRM/SLN/CON/7/2439.

MOD/DEF/HRM/SLN/RET/398.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Confirmation approved by His Excellency the
President**

**Retirement and Transfer to the Regular Naval
Reserve approved by His Excellency the President**

Lieutenant Commander with effect from 29th March, 2019:-

Lieutenant [Temporary Lieutenant Commander]
WEESURUGEDARA MUDIYANSELAGE ISURU RAJITHA LAKSHAN
SURIYABANDARA, NRX 2439, SLN.

HIS EXCELLENCY THE PRESIDENT has approved the Retirement
of under mentioned Officer from the Regular Naval Force
of Sri Lanka Navy with effect from 02nd June, 2019 and
transfer to the Regular Naval Reserve on the same date.:-

Lieutenant Commander (NP) WIJAYASIRI NARAYANA DON
JUSTIN DOUGLAS, NRP 1042, SLN.

By His Excellency's Command,

By His Excellency's Command,

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

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

At Colombo,
09th July, 2019.

At Colombo,
27th May, 2019.

09-969/33

09-969/35

No. 597 of 2019

No. 599 of 2019

MOD/DEF/HRM/SLN/CON/7/2436.

MOD/DEF/HRM/SLN/RET/391.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Confirmation approved by His Excellency the
President**

**Retirement and Transfer to the Regular Naval
Reserve approved by His Excellency the President**

Lieutenant Commander with effect from 19th April, 2019:-

Lieutenant [Temporary Lieutenant Commander (G)]
DAHANAKA RALALAGE OSHADI DEEPAL JAYATHILAKA, NRX
2436, SLN.

HIS EXCELLENCY THE PRESIDENT has approved the Retirement
of under mentioned Officer from the Regular Naval Force
of Sri Lanka Navy with effect from 05th July, 2019 and
transfer to the Regular Naval Reserve on the same date.:-

Lieutenant Commander (NP) KARUNARATHNA RAJAPAKSHA
MUDIYANSELAGE RATHNAYAKE, NRP 1094, SLN.

By His Excellency's Command,

By His Excellency's Command,

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

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

At Colombo,
12th June, 2019.

At Colombo,
16th May, 2019.

09-969/34

09-969/36

No. 600 of 2019

MOD/DEF/HRM/SLN/RET/397.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Retirement and Transfer to the Regular Naval
Reserve approved by His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has approved the Retirement of under mentioned Officer from the Regular Naval Force of Sri Lanka Navy with effect from 01st August, 2019 and transfer to the Regular Naval Reserve on the same date.:-

Lieutenant Commander (L) MADDUMAGE SHIRANTHA KUMAR FERNANDO, NRL 2462, SLN.

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/37

No. 601 of 2019

MOD/DEF/HRM/SLN/RET/402.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Retirement and Transfer to the Regular Naval
Reserve approved by His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has approved the Retirement of under mentioned Officer from the Regular Naval Force of Sri Lanka Navy with effect from 01st September, 2019 and transfer to the Regular Naval Reserve on the same date.:-

Lieutenant Commander (ND) ALEXSANDER MERVYN PAULRAJ, NRX 1392, SLN.

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.

09-969/38

No. 602 of 2019

MOD/DEF/HRM/SLN/RET/394.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Retirement and Transfer to the Regular Naval
Reserve approved by His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has approved the Retirement of under mentioned Officer from the Regular Naval Force of Sri Lanka Navy with effect from 20th September, 2019 and transfer to the Regular Naval Reserve on the same date.:-

Lieutenant Commander (NP) JAYAPATHMA HERATH MUDIYANSELAGE ANURUDDA JAYAPATHMA HERATH, NRP 1736, SLN.

By His Excellency's Command,

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

Colombo,
27th May, 2019.

09-969/39

No. 603 of 2019

MOD/DEF/HRM/SLN/RET/395.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Retirement and Transfer to the Regular Naval
Reserve approved by His Excellency the President**

HIS EXCELLENCY THE PRESIDENT has approved the Retirement of under mentioned Officer from the Regular Naval Force of Sri Lanka Navy with effect from 25th September, 2019 and transfer to the Regular Naval Reserve on the same date.:-

Lieutenant Commander (IT) ATHUKORALA KANKANAMALAGE INDIKA NIROSHAN PERERA, NRT 2429, SLN.

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/40

No. 604 of 2019

MOD/DEF/HRM/SLN/RET/396.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Retirement approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Retirement of under mentioned Officer from the Regular Naval Force of Sri Lanka Navy with effect from 27th September, 2019.:-

Lieutenant Commander (NP) DIMBULE GEDARA ISURU SHASHIMAL BANDARA SAMARAWEEERA, NRP 1358, SLN.

By His Excellency's Command,

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

Colombo,
30th May, 2019.

09-969/41

Lieutenant (E) HEWATHANTRIGE IRAJ YASINTHA PERERA,
NRE 2794, SLN;

To the rank of Temporary Lieutenant Commander (S) with effect from 07th March, 2019:-

Lieutenant (S) SENDANAYAKAGE DON GAVINDYA INDEEVARI,
NRS 2819, SLN;

To the rank of Temporary Lieutenant Commander (NP) with effect from 21st March, 2019:-

Lieutenant (NP) WARNAKULASOORIYA ANTON PRAGEETH,
NRP 2714, SLN;

By His Excellency's Command,

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

Colombo,
27th May, 2019.

09-969/42

No. 606 of 2019

MOD/DEF/HRM/SLN/PRO/7/2511.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

TO the rank of Temporary Lieutenant Commander with effect from 03rd October, 2018:-

Lieutenant HORANAGE ISURU MADUSANKA DUNSTAN, NRX 2511, SLN;

By His Excellency's Command,

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

Colombo,
24th June, 2019.

09-969/43

No. 605 of 2019

MOD/DEF/HRM/SLN/PRO/7/2479.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

TO the rank of Temporary Lieutenant Commander (S) with effect from 02nd January, 2018:-

Lieutenant (S) IMI ARACHCHILLAGE NADEESHA SARANGA,
NRS 2479, SLN;

To the rank of Temporary Lieutenant Commander (L) with effect from 01st February, 2019:-

Lieutenant (L) KANDALAMA KANKANAMALAGE MAHESH CHATHURANGA KARUNAJEWEA, NRL 2592, SLN;

To the rank of Temporary Lieutenant Commander (E) with effect from 07th March, 2019:-

No. 607 of 2019

MOD/DEF/HRM/SLN/PRO/7/2590.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander (S) with
effect from 28th December, 2018:-*

Lieutenant (S) HERATH PATHIRANNEHELAGE ISURU
ANURADHA DESHAPRIYA, NRS 2590, SLN;

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/44

No. 608 of 2019

MOD/DEF/HRM/SLN/PRO/7/2623.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotions approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander with
effect from 04th January, 2019:-*

Lieutenant KARANAYAKA KANKANAMGE ROSHAN INDIKA
KUMARA, NRX 2623, SLN;

*To the rank of Temporary Lieutenant Commander (S)
with effect from 14th March, 2019:-*

Lieutenant (S) HERATH MUDIYANSELAGE THILINA BANDARA
HERATH, NRS 2804, SLN;

*To the rank of Temporary Lieutenant Commander (L)
with effect from 28th March, 2019:-*

Lieutenant (L) WANNI ARACHCHIGE SUDESH RANGA
WICKRAMASINGHE, NRL 2812, SLN;

By His Excellency's Command,

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

Colombo,
17th May, 2019.

09-969/45

No. 609 of 2019

MOD/DEF/HRM/SLN/PRO/7/2579.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotions approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander (E) with
effect from 25th January, 2019:-*

Lieutenant (E) MUTHUMUNIGE JANAPRIYA SILVA, NRE
2579, SLN;

*To the rank of Temporary Lieutenant Commander
(Marine) with effect from 25th January, 2019:-*

Lieutenant JAYASINGHE ARACHCHIGE LASITH CHAMARA,
NRY 2600, SLN;

*To the rank of Temporary Lieutenant Commander (L)
with effect from 06th February, 2019:-*

Lieutenant (L) LOKU BALASURIYAGE DON DINETH SHANAKA,
NRL 2677, SLN;

*To the rank of Temporary Lieutenant Commander (L)
with effect from 07th February, 2019:-*

Lieutenant (L) PILANA GODAKANDAGE DHAMMIKA
GODAKANDA, NRL 2790, SLN;

*To the rank of Temporary Lieutenant Commander (L)
with effect from 21st February, 2019:-*

Lieutenant (L) KODIKARA ARACHCHILAGE MALINDA HERATH
KODIKARA, NRL 2791, SLN;

*To the rank of Temporary Lieutenant Commander (BM)
with effect from 07th March, 2019:-*

Lieutenant (BM) THISSA GALAGE DARMADASA, NRB 2712,
SLN;

*To the rank of Temporary Lieutenant Commander (S)
with effect from 07th March, 2019:-*

Lieutenant (S) KASUN CHANAKA GUNAWARDANA, NRS
2814, SLN;

By His Excellency's Command,

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

Colombo,
06th May, 2019.

09-969/46

No. 610 of 2019

MOD/DEF/HRM/SLN/PRO/2824.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander (CE)
with effect from 14th February, 2019:-*

Lieutenant (CE) UGGODA RALALAGE DHANUSHKA
DISHANTHI KUMARI BOGALA, NRC 2824, SLN;

*To the rank of Temporary Lieutenant Commander with
effect from 07th March, 2019:-*

Lieutenant UDUMALAGALA GAMAGE KASUN PRAGEETH,
NRX 2788, SLN;

*To the rank of Temporary Lieutenant Commander (E)
with effect from 21st March, 2019:-*

Lieutenant (E) KALUPERUMA AMAL KOSHITHA DE SILVA,
NRE 2709, SLN;

*To the rank of Temporary Lieutenant Commander (CE)
with effect from 28th March, 2019:-*

Lieutenant (CE) WELIWATHTHA LIYANAGE ERANDA
ARAVINDA, NRC 2798, SLN.

By His Excellency's Command,

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

Colombo,
12th June, 2019.

09-969/47

No. 611 of 2019

MOD/DEF/HRM/SLN/PRO/7/2825.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander (CE)
with effect from 14th February, 2019:-*

Lieutenant (CE) PURNIMA CHANAKI JOTHIPALA, NRC 2825,
SLN.

By His Excellency's Command,

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

Colombo,
16th May, 2019.

09-969/48

No. 612 of 2019

MOD/DEF/HRM/SLN/PRO/7/2603.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander (NP)
with effect from 15th February, 2019:-*

Lieutenant (NP) THALAGOLLE ARACHCHILAGE SANJAYAKA
NAYANAPRIYA, NRP 2603, SLN.

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.

09-969/49

No. 613 of 2019

MOD/DEF/HRM/SLN/PRO/7/2628.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotion approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander (E) with
effect from 26th February, 2019:-*

Lieutenant (E) JAYASINGHE ARACHCHILAGE SAHAN LALINDA
PERERA, NRE 2628, SLN;

*TO the rank of Temporary Lieutenant Commander (L)
with effect from 07th March, 2019:-*

Lieutenant (L) NARASINGHE HERATH MUDIYANSELAGE
KALPA GAYASIRI NARASINGHE, NRL 2703, SLN;

Lieutenant (L) HENDA WITHARANA THARANGA KELUM
SILVA, NRL 2706, SLN;

*To the rank of Temporary Lieutenant Commander (S)
with effect from 07th March, 2019:-*

Lieutenant (S) KITIPDOOWA MANAGE ASANKA PUSHPA
KUMARA JAYASOORIYA, NRS 2705, SLN;

Lieutenant (S) DEWUWAN LAKNATH UDAGAMAGE, NRS
2815, SLN;

*To the rank of Temporary Lieutenant Commander (SH)
with effect from 07th March, 2019:-*

Lieutenant (SH) SAMARANAYAKA PATHIRANAGE NISHANTHA
SAMARANAYAKE, NRH 2708, SLN;

*To the rank of Temporary Lieutenant Commander (S)
with effect from 14th March, 2019:-*

Lieutenant (S) WEERASINGHELAGE SUMUDU SANDAMAL
WETTASINGHE, NRS 2803, SLN;

Lieutenant (S) ASANKA KUMANAYAKA, NRS 2805, SLN;

*To the rank of Temporary Lieutenant Commander (L)
with effect from 21st March, 2019:-*

Lieutenant (L) DISSANAYAKE MUDIYANSELAGE MAHESH
JAYAMPATHI BANDARA DISSANAYAKE, NRL 2797, SLN.

By His Excellency's Command,

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

Colombo,
06th May, 2019.

09-969/50

No. 614 of 2019

MOD/DEF/HRM/SLN/PRO/7/2826.

**SRI LANKA NAVY—REGULAR NAVAL
FORCE**

**Promotions approved by His Excellency the
President**

*TO the rank of Temporary Lieutenant Commander with
effect from 04th March, 2019:-*

Lieutenant HORAGAMPITA BALA GAMAGE THANUJA, NRX 2826, SLN;

No. 616 of 2019

MOD/DEF/HRM/SLN/7/PRO/2447.

To the rank of Temporary Lieutenant Commander (E) with effect from 07th March, 2019:-

SRI LANKA NAVY—REGULAR NAVAL FORCE

Lieutenant (E) KOLONNAGE DON YOCHAN CHARITH WIJESINGHE, NRE 2796, SLN;

Promotions approved by His Excellency the President

To the rank of Temporary Lieutenant Commander (E) with effect from 27th March, 2019:-

TO the rank of Temporary Lieutenant Commander (E) with effect from 07th June, 2017:-

Lieutenant (E) SAMARATHUNGA MUDIYANSELAGE KANISHKA THUSITHA BANDARA SAMARATHUNGA, NRE 2673, SLN.

Lieutenant (E) WARNAKULASURIYA MAHAWADUGE RAJATHA PRAVEEN NISANSALA FERNANDO, NRE 2447, SLN;

By His Excellency's Command,

To the rank of Temporary Lieutenant Commander with effect from 28th May, 2019:-

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

Lieutenant (E) RANPATI DEWAGE LAHIRU PRAGEETH THILAKARATHNA, NRX 2802, SLN;

By His Excellency's Command,

Colombo,
12th June, 2019.

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

09-969/51

Colombo,
29th July, 2019.

No. 615 of 2019

09-969/53

MOD/DEF/HRM/SLN/PRO/7/2789.

No. 617 of 2019

MOD/DEF/HRM/SLN/PRO/7/2758.

SRI LANKA NAVY—REGULAR NAVAL FORCE

SRI LANKA NAVY—REGULAR NAVAL FORCE

Promotion approved by His Excellency the President

Promotion approved by His Excellency the President

TO the rank of Temporary Lieutenant Commander with effect from 21st March, 2019:-

TO the rank of Temporary Lieutenant Commander (L) with effect from 17th June, 2019:-

Lieutenant RAJAKARUNADHIPATHI ACHARILAGE NAYANAJITH RAJAKARUNA, NRX 2789, SLN.

Lieutenant (L) LAKSHAN SAMEERA DAYASIRI, NRL 2758, SLN;

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
17th July, 2019.

Colombo,
15th July, 2019.

09-969/52

09-969/54

No. 618 of 2019

MOD/DEF/HRM/SLN/RES/04.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Resignation of Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Resignation of Commission of undermentioned Officer in the Regular Naval Force of the Sri Lanka Navy with effect from 12th May, 2019:-

Lieutenant (NP) DUNUWILA RAJAKARUNA MAHAWASALA ADIKARAM EKANAYAKE MUDIYANSE RALAHAMILAGE KASUN DANUSHA SENEVIRATHNA, NRP 2776, SLN.

By His Excellency's Command,

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

Colombo,
06th May, 2019.

09-969/55

No. 619 of 2019

MOD/DEF/HRM/SLN/RES/08.

SRI LANKA NAVY—REGULAR NAVAL FORCE

Resignation of Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Resignation of Commission of under mentioned Officer in the Regular Naval Force of the Sri Lanka Navy with effect from 20th July, 2019:-

Lieutenant MAHA ARACHCHIGE DON PRASAD SANJEEWA DE ALWIS, NRX 2793, SLN.

By His Excellency's Command,

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

Colombo,
15th July, 2019.

09-969/56

No. 620 of 2019

MOD/DEF/HRM/SLN/PRO/7/5501.

SRI LANKA NAVY—VOLUNTEER NAVAL FORCE

Promotion approved by His Excellency the President

TO the rank of Lieutenant Commander (VNF) with effect from 09th May, 2019:-

Lieutenant (VNF) ELAGEDARA WATTEGE NISHANTHA BANDARA GUNARATHNA, NVX 5501, SLVNF.

By His Excellency's Command,

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

Colombo,
04th July, 2019.

09-969/57

No. 621 of 2019

MOD/DEF/HRM/SLN/EX/5453.

SRI LANKA NAVY—VOLUNTEER NAVAL FORCE

Transfer from the Volunteer Naval Force to the Volunteer Naval Reserve approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Transfer of the undermentioned Officer from the Volunteer Naval Force to the Volunteer Naval Reserve with effect from 02nd August, 2019:-

Lieutenant Commander (VNF) ADIMALE KANKANAMGE ATHULA, NVX 5453.

By His Excellency's Command,

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

Colombo,
12th June, 2019.

09-969/58

No. 622 of 2019

No. 623 of 2019

MOD/DEF/HRM/SLN/EX/5473.

MOD/DEF/HRM/SLN/RES/6.

SRI LANKA NAVY—VOLUNTEER NAVAL FORCE

SRI LANKA NAVY—VOLUNTEER NAVAL FORCE

Transfer from the Volunteer Naval Force to the Volunteer Naval Reserve approved by His Excellency the President

Resignation of Commission approved by His Excellency the President

HIS EXCELLENCY THE PRESIDENT has approved the Transfer of the undermentioned Officer from the Volunteer Naval Force to the Volunteer Naval Reserve with effect from 18th May, 2019:-

HIS EXCELLENCY THE PRESIDENT has approved the Resignation of Commission of undermentioned Officer in the Volunteer Naval Force of Sri Lanka Navy with effect from 18th June, 2019:-

Lieutenant (VNF) AGALA KEPU WATTE GEDARA SUNIL RATHNAYAKE, NVX 5473.

Lieutenant (VNF) MANIKKUWADU PREMINDA DHARMAWEERA DE SILVA, NVX 5594, SLVNF.

By His Excellency's Command,

By His Excellency's Command,

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

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

Colombo,
12th June, 2019.

Colombo,
27th May, 2019.

09-969/59

09-969/60

Other Appointments, &c.

No. 624 of 2019

No. 625 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE

SRI LANKA ARMY—VOLUNTEER FORCE

Confirmation of Rank approved by Commander of the Army

Confirmation of Rank approved by Commander of the Army

CONFIRMATION OF RANK

CONFIRMATION OF RANK

COMMANDER of the Army has approved the Confirmation of rank of the under mentioned Officer in the rank of Captain with effect from 03rd March, 2017:-

COMMANDER of the Army has approved the Confirmation of rank of the under mentioned Officer in the rank of Captain with effect from 31st December, 2018:-

Temporary Captain BADUGAMA HEWAGE GAMINI, SLLI (O/7566).

Temporary Captain BASNAYAKA MUDIYANSELAGE SUDUBANDA, SLNG (O/7449).

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

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

27th March, 2019.

10th October, 2018.

09-977/1

09-977/2

No. 626 of 2019

No. 628 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE**SRI LANKA ARMY—VOLUNTEER FORCE**

**Confirmation of Rank approved by Commander
of the Army**

**Confirmation of Rank approved by Commander
of the Army**

CONFIRMATION OF RANK**CONFIRMATION OF RANK**

COMMANDER of the Army has approved the Confirmation of rank of the under mentioned Officer in the rank of Captain with effect from 17th January, 2019:-

COMMANDER of the Army has approved the Confirmation of rank of the under mentioned Officer in the rank of Captain with effect from 05th October, 2019:-

Temporary Captain WITHANA PATHIRANNAHALAGE SHANTHA PRIYADARAWANSA, SLLI (O/7397).

Temporary Captain ATHTHANAYAKE MUDIYANSELAGE NALINDA PRADEEP KUMARA SOMADASA, VIR (O/8636).

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

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

18th February, 2019.

25th June, 2019.

09-977/3

09-977/5

No. 627 of 2019

No. 629 of 2019

SRI LANKA ARMY—VOLUNTEER FORCE**SRI LANKA ARMY—VOLUNTEER FORCE**

**Confirmation of Rank approved by Commander
of the Army**

**Confirmation of Rank approved by Commander
of the Army**

CONFIRMATION OF RANK**CONFIRMATION OF RANK**

COMMANDER of the Army has approved the Confirmation of rank of the under mentioned Officer in the rank of Captain with effect from 29th September, 2019:-

COMMANDER of the Army has approved the Confirmation of rank of the under mentioned Officer in the rank of Captain with effect from 28th October, 2019:-

Temporary Captain MIYANAKOLATHANNA HEWAGE VIPUL PRIYANTHA, SLNG (O/8634).

Temporary Captain ALUTH GEDARA LALITH ROHANA SENARATHNA, SLNG (O/5656).

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

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

31st May, 2019.

30th June, 2019.

09-977/4

09-977/6

No. 630 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. RATHNAYAKA MUDIYANSELAGE DHARMASOORIYA *alias* SAKALASOORIYA KURUTHUNGA MUDIYANSELAGE DHARMASOORIYA to be a Justice of the Peace for the Whole Island;
2. Mr. WIJETHUNGA MUDIYANSELAGE ARIYAPALA WIJETHUNGA to be a Justice of the Peace for the Whole Island;
3. Mr. HETTI ARACHCHIGE JAYAMANNA to be a Justice of the Peace for the Whole Island;
4. Mr. KARIYAWASAM HETTITHANTHRIGE NALIN DA SILVA to be a Justice of the Peace for the Whole Island;
5. Mrs. ALUTHGEDARA PREMAKULARAJANI to be a Justice of the Peace for the Whole Island;
6. Mr. MEDAGEDARA HAJJAN SIRIKUMARA to be a Justice of the Peace for the Whole Island;
7. Mr. PUNCHI RALAGE DARMASENA to be a Justice of the Peace for the Whole Island;
8. Mrs. DISSANAYAKA MUDIYANSELAGE CHANDRALEKA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
9. Mr. WIJETHUNGA MUDIYANSELAGE GAMINI WIJETHUNGA to be a Justice of the Peace for the Whole Island;
10. Mr. RAJAPAKSHA MUDIYANSELAGE PRIYANTHA PRADEEP KUMARA to be a Justice of the Peace for the Whole Island;
11. Mr. HELAPITIYEGE PRASANNA PRABATH JAYAWICKRAMA to be a Justice of the Peace for the Whole Island;
12. Mr. WANIGASEKARA BANDARANAYAKE WASALA MUDIYANSE RALAHAMILAGE LEKAM WALAWWE ANUSHKA BANDARA ALUVIHARE to be a Justice of the Peace for the Whole Island;
13. Mr. PALLEGEDARA PETER WEERASINGHE to be a Justice of the Peace for the Whole Island;
14. Mr. ABEKON MUDIYANSELAGE SENEWIRATHNA to be a Justice of the Peace for the Whole Island;
15. Mrs. SENADHEERA WASALAGE SEETHA DILANI SENADHEERA to be a Justice of the Peace for the Whole Island;
16. Mr. HERATH MUDIYANSELAGE ASANKA BANDARA HERATH to be a Justice of the Peace for the Judicial Zone of Badulla;
17. Mr. ATHTHANAYAKA MUDIYANSELAGE NUWAN DANUSHKA ATHTHANAYAKA to be a Justice of the Peace for the Whole Island;
18. Mr. KANATHTHAYALAGE GAMINI SARATH MARASINGHE to be a Justice of the Peace for the Whole Island;
19. Mrs. HOLLUPATHIRAGE CHARIKA SAJEEWANI KALDERA to be a Justice of the Peace for the Whole Island;
20. Mrs. ABEYKON MUDIYANSELAGE KRISHANTHI PRIYADARSHANI to be a Justice of the Peace for the Whole Island;
21. Mrs. NISHANTHI DEHIWALA LIYANAGE to be a Justice of the Peace for the Whole Island;
22. Mrs. BASNAYAKA MUDIYANSELAGE HARSHANI PRADEEPIKA GNANAWARDHANA to be a Justice of the Peace for the Whole Island;
23. Mr. GALKOTUWA BODIWASHAGE ATHULA KUMARASINGHE to be a Justice of the Peace for the Whole Island;
24. Mrs. TAMARA ASTRID BERNARD to be a Justice of the Peace for the Whole Island;
25. Mr. RAJAPAKSHA ACHCHILLE PRAMITH RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
26. Mrs. HAWPELIYANAGE RENUKA DAMMI MANEL to be a Justice of the Peace for the Whole Island;
27. Mrs. THUIYADURA SUNILA RANJANI to be a Justice of the Peace for the Whole Island;
28. Mr. KULAPPU ARACHCHIGE DON HEMASIRI to be a Justice of the Peace for the Whole Island;
29. Mr. SOORIGE JAYASENA ANANDA APPUHAMI to be a Justice of the Peace for the Whole Island;
30. Mr. THAMBAIYAH VAMATHEWAN to be a Justice of the Peace for the Whole Island;
31. Mr. KARUNAMURTHI WIJAYAKANTHAN to be a Justice of the Peace for the Whole Island;
32. Mr. ANANTHAR KESAVANANDE THAMOORTHY to be a Justice of the Peace for the Whole Island;
33. Mr. VAIKUNTHAVASAM KOKILAN to be a Justice of the Peace for the Whole Island;
34. Mr. SUBRAMANIYAM KANESALINGAM to be a Justice of the Peace for the Whole Island;
35. Mr. CHATURANGA PRADEEP WERAGODA to be a Justice of the Peace for the Whole Island;
36. Mrs. WELE MUDIYANSELAGE DISALA KUMARI to be a Justice of the Peace for the Whole Island;
37. Mr. DISSANAYAKA PALLATHTHARAGE NILANTHA to be a Justice of the Peace for the Whole Island;
38. Mr. JAYAKODI ARACHCHILAGE THILAK SUNIL SHANTHA to be a Justice of the Peace for the Whole Island;
39. Mrs. PELPITA GAMARALALAGE DAYANI SANDYA PELPITA to be a Justice of the Peace for the Whole Island;
40. Mr. HERATH MUDIYANSELAGE INDIKA PIYANTHA HERATH to be a Justice of the Peace for the Whole Island;
41. Mrs. GRETA NANDANI ALWIS SIRIWARDHANA to be a Justice of the Peace for the Whole Island;

42. Mr. THAWALAMA GAMAGE PIYATHILAKA to be a Justice of the Peace for the Whole Island;
43. Mr. KEERIWALA GAMAGE ARUNA PRASANGA to be a Justice of the Peace for the Whole Island;
44. Mr. IROSH SAMPATH KODAGODA to be a Justice of the Peace for the Whole Island;
45. Mr. GEETHAJ KELUM RAMAWICKRAMA to be a Justice of the Peace for the Whole Island;
46. Mrs. RUBASING GAMACHCHIGE CHANDRA SAMARAWICKRAMA GUNASEKARA to be a Justice of the Peace for the Whole Island;
47. Ven. DAMPAHALA DARMAPALA THERO to be a Justice of the Peace for the Whole Island;
48. Mrs. DINELI SHANIKA KUMARANASINGHE to be a Justice of the Peace for the Whole Island;
49. Mr. KAHAPOLA ARACHCHIGE WICKRAMASINGHE MIHIDUKULASOORIYA to be a Justice of the Peace for the Whole Island;
50. Mr. LOKUPOTHA GAMAGE DON RAVINDRA DHAMMIKA KUMARA DE WILLIYAM to be a Justice of the Peace for the Whole Island;
51. Mrs. MALLAWA ARACHCHIGE SHYAMA SAJEEWANI MALLAWAARACHCHI to be a Justice of the Peace for the Judicial Zone of Gampaha;
52. Mr. FRANCIS NIMAL RANJITH RODRIGO to be a Justice of the Peace for the Whole Island;
53. Mr. DON SUDEERA MALINDA GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
54. Mrs. EDIRISOORIYA PATHIRANNEHELAGE MADUSHANI GUNATHILAKA to be a Justice of the Peace for the Judicial Zone of Gampaha;
55. Mr. THENNAKON MUDIYANSELE GEDARA ABAYARATHNA BANDA to be a Justice of the Peace for the Whole Island;
56. Mrs. DISSANAYAKA MUDIYANSELAGE NANDANA MENIKE to be a Justice of the Peace for the Judicial Zone of Kandy;
57. Mr. NALLATHAMBY URUTHHIRARASA to be a Justice of the Peace for the Whole Island;
58. Mr. SAMITHAMBY SIVANATHAN to be a Justice of the Peace for the Whole Island;
59. Mr. KANAPATHIPILLAI NATGUNASINGHAM to be a Justice of the Peace for the Whole Island;
60. Mr. WELUSAMY THEVANATHAN to be a Justice of the Peace for the Whole Island;
61. Mr. MOHAMED SULTHAN MOHAMED NAJEEB to be a Justice of the Peace for the Whole Island;
62. Mr. WEPALA PATHIRANNAHELAGE JEEWAN CHINTHAKA PATHIRANA to be a Justice of the Peace for the Whole Island;
63. Mrs. LATHAPPULAGE NANDAWATHI to be a Justice of the Peace for the Whole Island;
64. Mr. VIDANE GEDARA PIYASIRI BANDARA to be a Justice of the Peace for the Judicial Zone of Kandy;
65. Mr. UNAGAHAGEDARA GEORGE ABEYWARDHANA to be a Justice of the Peace for the Whole Island;
66. Mr. DISSANAYAKA MUDIYANSELAGE OVITE WALAWWE ARUNA PRASAD BANDARA DISSANAYAKA to be a Justice of the Peace for the Judicial Zone of Kandy;
67. Mrs. HEWADIDDENIGE ROHINI SWARNALATHA to be a Justice of the Peace for the Judicial Zone of Kandy;
68. Mrs. DISSANAYAKA MUDIYANSELAGE NISHANTHI INDUNIL KUMARI DISSANAYAKA to be a Justice of the Peace for the Judicial Zone of Kandy;
69. Mr. WIJESINGHE MUDIYANSELAGE DINUSHA DESHAPRIYA DHARMARATHNE to be a Justice of the Peace for the Whole Island;
70. Mrs. RATERALALE WALAWWE DINESHA JAYANTHI KUMARI GUNATHILAKA to be a Justice of the Peace for the Whole Island;
71. Mr. NALUMUNI SUNIL DE SILVA JAYASEKARA to be a Justice of the Peace for the Judicial Zone of Kandy;
72. Mr. THUMPANE GEDARA SIRIL WIJERATHNA to be a Justice of the Peace for the Judicial Zone of Kandy;
73. Mr. DEMUNI NIWANTHAKA DE ZOYSA to be a Justice of the Peace for the Judicial Zone of Kandy;
74. Mr. BASNAYAKALAGE WASANTHA SRI JAYATHILAKA to be a Justice of the Peace for the Whole Island;
75. Mr. PADIMUHAMDIRAMLAGE GEDARA SUMANARATHNA to be a Justice of the Peace for the Whole Island;
76. Mr. ESWEDA GEDARA PUNCHI BANDA to be a Justice of the Peace for the Whole Island;
77. Mr. SIYAMBALAGASTHENNE GEDARA GUNADASA to be a Justice of the Peace for the Whole Island;
78. Mr. HANDUN KADU DEWAGE SUBANERIS to be a Justice of the Peace for the Whole Island;
79. Mrs. DELGAHA KUMBURE GEDARA INDRANI HERATH to be a Justice of the Peace for the Whole Island;
80. Mr. KORUPPU APPUHAMILAGE DON SUNIL BERNARD to be a Justice of the Peace for the Judicial Zone of Kandy;
81. Mr. DEMUNI MAHINDA DASA DE ZOYSA to be a Justice of the Peace for the Whole Island;
82. Mr. MADIHE DIGAHAGE MAHINDA SIRI PREMALAR to be a Justice of the Peace for the Whole Island;
83. Mr. HANDUNKANDA DEWAGE NIMAL CHANDRASIRI FERNANDO to be a Justice of the Peace for the Judicial Zone of Kandy;
84. Mr. MIRIHALLE GEDARA DON THEOPILUS to be a Justice of the Peace for the Whole Island;
85. Mr. ABDUL RAHEEM MUBARAKDEEN to be a Justice of the Peace for the Whole Island;
86. Mr. SENAVIRATHNA MUDIYANSELE NAWARATHNA to be a Justice of the Peace for the Whole Island;
87. Mrs. MIGEL HEWAGE KAMANI KUMARI MALKANTHI to be a Justice of the Peace for the Whole Island;
88. Mrs. MENERI PITIYE NISHANTHIKA DEEPANI KARUNARATHNA to be a Justice of the Peace for the Whole Island;

89. Mr. LEKAMRALALAGE NAWARATHNA BANDA HALIYADDA to be a Justice of the Peace for the Whole Island;
90. Mr. DISSANAYAKA MUDIYANSELAGE VIJITHA KUMARA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
91. Mr. GURUSINGHE ARACHCHIGE UDAYAKUMARA to be a Justice of the Peace for the Whole Island;
92. Mrs. GAMARALALAGE GNANAWATHI to be a Justice of the Peace for the Judicial Zone of Kurunegala;
93. Mr. HERATH MUDIYANSELAGE KELUM CHANDRASIRI HERATH to be a Justice of the Peace for the Whole Island;
94. Mr. APPUWEDA RALALAGE SUNIL CHANDRASIRI to be a Justice of the Peace for the Judicial Zone of Kurunegala;
95. Mr. EDIRISOORIYAGE VIPULA KUMARA KEERTHIRATHNA to be a Justice of the Peace for the Whole Island;
96. Mr. KANAPATHIPILLAI SARAVANAMUTHTHU to be a Justice of the Peace for the Whole Island;
97. Mr. UPALI JAYAWARDHANA WEERASINGHE to be a Justice of the Peace for the Whole Island;
98. Mr. MAILVAGANAM RASAMOCHAN to be a Justice of the Peace for the Whole Island;
99. Mr. VINAYAGAMOORTHY PRABAHARAN to be a Justice of the Peace for the Whole Island;
100. Mr. SUNDARARAJA STEPHAN to be a Justice of the Peace for the Whole Island;
101. Mr. PERIYAN POOBALAPILLAI to be a Justice of the Peace for the Whole Island;
102. Mr. NADARASA SIVAKUMAR to be a Justice of the Peace for the Judicial Zone of Batticaloa;
103. Mr. THAMBIPILLAI GNAANANDARASA KURUKULASINGAM to be a Justice of the Peace for the Whole Island;
104. Mr. SANGARAPILLAI ARASAKUMAR to be a Justice of the Peace for the Whole Island;
105. Mrs. ANUSHA DE ALWIS COSTHA to be a Justice of the Peace for the Whole Island;
106. Mr. SANMUGALINGAM SIRIKRISHNAH to be a Justice of the Peace for the Whole Island;
107. Mr. MOHAMED THAMBY SAJATH to be a Justice of the Peace for the Judicial Zone of Trincomalee;
108. Mr. MUHIDEEN BAWA MOHAMED ROOMY to be a Justice of the Peace for the Whole Island;
109. Mr. MOHAMED SAKKARIYA MOHAMED KAYEES to be a Justice of the Peace for the Whole Island;
110. Mr. MOHAMED HANEIPA MUBARAK to be a Justice of the Peace for the Whole Island;
111. Mr. MOHAMED RASIK MOHAMED ALISKAR to be a Justice of the Peace for the Whole Island;
112. Mr. MOHAMED ISMAIL MOHAMED SALEEM to be a Justice of the Peace for the Whole Island;
113. Mr. SURESH ANURADHA MOHOTTI to be a Justice of the Peace for the Whole Island;
114. Mr. SAMARANAYAKAGE ANANDA to be a Justice of the Peace for the Whole Island;
115. Mr. KALINGA ABEYSEKARA to be a Justice of the Peace for the Whole Island;
116. Mr. YAKALLE KANKANANGE GNANATHILAKA to be a Justice of the Peace for the Whole Island;
117. Mrs. PATTIKARA BANDHANAGE RAMYALATHA to be a Justice of the Peace for the Whole Island;
118. Mr. JAYASEKARA PATHIRANAGE SUNIL to be a Justice of the Peace for the Whole Island;
119. Mr. CHAMINDA DEWAPRIYA JAYASINGHE to be a Justice of the Peace for the Whole Island;
120. Mr. ABEYWICKRAMA VIDANAGAMAGE GAMINI to be a Justice of the Peace for the Whole Island;
121. Mr. PRIYANTHA MANOJ KUMAR AMARASIRI GUNAWARDANA to be a Justice of the Peace for the Whole Island;
122. Mr. WEERASINGHE ARACHCHIGE PEMARATHNA to be a Justice of the Peace for the Whole Island;
123. Mr. KUMARASIRI DAHANAYAKA PATHIRANA to be a Justice of the Peace for the Whole Island;
124. Mrs. GIRTY ROHINI WANNIARACHCHI to be a Justice of the Peace for the Whole Island;
125. Mrs. SWARNATHILAKANI GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
126. Mr. JUNIUS ANTON SILVA to be a Justice of the Peace for the Whole Island;
127. Mr. GALBADA KANKANAMGE RANGANA NISHANTHA to be a Justice of the Peace for the Whole Island;
128. Mr. DON AJITH PRASANNA WICKRAMARATHNA to be a Justice of the Peace for the Whole Island;
129. Mr. HEWA EDUWAGE BUDDHI PRABATH to be a Justice of the Peace for the Whole Island;
130. Mr. CHANAKA CHATHURANGA HEWAMADDUMA to be a Justice of the Peace for the Whole Island;
131. Mr. PATHMA KUMARA DIYAS SAMARAWEEERA to be a Justice of the Peace for the Whole Island;
132. Mr. KOKMADUWA MUDALIGE WASANTHA KUMARA to be a Justice of the Peace for the Whole Island;
133. Ven. BERALAPANATHARA SHANTHA Thero to be a Justice of the Peace for the Whole Island;
134. Mr. THILAKUMARAGE SISIRA KANTHA to be a Justice of the Peace for the Whole Island;
135. Mr. KOTTACHCHIGE JAGATH MANJULA to be a Justice of the Peace for the Whole Island;
136. Mr. PURANEGEDARA SHANTHA NANDALAL to be a Justice of the Peace for the Whole Island;
137. Mr. LANKA PRADEEP DIKKUMBURA to be a Justice of the Peace for the Whole Island;
138. Mr. MEEPE GAMAGE MANOJ ARUNASHANTHA BANDARA to be a Justice of the Peace for the Whole Island;
139. Mr. IPITAWELA KANKANAMGE GAMINI IPITAWELA to be a Justice of the Peace for the Whole Island;

140. Mr. WEERASINGHA MUDIYANSELAGE HARSHANA CHATURANGA WEERASINGHE to be a Justice of the Peace for the Whole Island;
141. Mr. NALINDA KALUBOWILA to be a Justice of the Peace for the Judicial Zone of Gampaha;
142. Mr. PELEND A APPUHAMILAGE NUWAN CHINTHAKA PREMASIRI to be a Justice of the Peace for the Judicial Zone of Gampaha;
143. Mr. RATHNAYAKA MUDIYANSELAGE CHAMARA PRIYANKA BANDARA to be a Justice of the Peace for the Judicial Zone of Gampaha;
144. Mrs. MOHAMED ABUBAKKAR SITHTHI FASLIHA to be a Justice of the Peace for the Whole Island;
145. Mr. UPUL INDRAJITH HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
146. Mr. GUNARATHNA MAHAWIDANALAGE NALIN GUNARATHNA to be a Justice of the Peace for the Whole Island;
147. Mr. ATHAPATHTHU MUDIYANSELAGE WASANTHA PREMAKUMARA ATHAPATHTHU to be a Justice of the Peace for the Whole Island;
148. Mr. WIJETHUNGA PATABADIGE JAGATH RUKMALGODA to be a Justice of the Peace for the Whole Island;
149. Mr. GAMMAN PELEMIYAGE LAKSHMAN WIJITHA KUMARA GAMAGE to be a Justice of the Peace for the Whole Island;
150. Mr. JAYAWEERA ARACHCHIGE ANANDA PERERA to be a Justice of the Peace for the Whole Island;
151. Mr. HORATHALGE DENY CANAT HORATHAL KUMARA to be a Justice of the Peace for the Whole Island;
152. Mr. WIJETHUNGA MUDIYANSELAGE MAHINDARATHNA WIJETHUNGA to be a Justice of the Peace for the Whole Island;
153. Mr. GARDISUDDASINGAKKARAGE UPALI INDIKA to be a Justice of the Peace for the Judicial Zone of Kalutara;
154. Mrs. GAMARALALAGE KANTHI MENIKE to be a Justice of the Peace for the Whole Island;
155. Mr. RATHNAYAKA MUDIYANSELAGE SANTHA KARUNARATHNA LIYANAGE to be a Justice of the Peace for the Whole Island;
156. Mr. GAMAGE SARATH WIJESIRI PERERA to be a Justice of the Peace for the Whole Island;
157. Mr. VITHARANA GEDARA SAMAN MAHINDA BANDARA to be a Justice of the Peace for the Whole Island;
158. Mr. HENNAYAKA MUDIYANSELAGE DARMSIRI to be a Justice of the Peace for the Whole Island;
159. Mrs. HINGURANHENA GAMARALALAGE CHAMPA SWARNALATHA to be a Justice of the Peace for the Whole Island;
160. Mr. RUPASINGHE ARACHCHILLAGE SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
161. Mr. MUNASINGHE ARACHCHILLAGE SUNIL RATHNAWARDHANA to be a Justice of the Peace for the Judicial Zone of Awissawella;
162. Mr. ELLE KANKANAMALAGE RATHNASIRI GUNADASA to be a Justice of the Peace for the Whole Island;
163. Mr. NEDURANA PATHIRANNEHELAGE HEMARATHNA to be a Justice of the Peace for the Whole Island;
164. Mrs. KIRIELLA THALATHTHENI RALALAGE CHANDRALATHA to be a Justice of the Peace for the Whole Island;
165. Mrs. DEWATHA PEDIGE PREMA NILMINI KUMARI to be a Justice of the Peace for the Whole Island;
166. Ven. PANAPITTIYE WIJITHANANDA Thero to be a Justice of the Peace for the Whole Island;
167. Rev. FATHER DAMPITA ARACHCHIGE GEETHAL ANNASLEY to be a Justice of the Peace for the Whole Island;
168. Mrs. NANMUNI JAYANI SILVA to be a Justice of the Peace for the Whole Island;
169. Mr. VIDANARALALAGE DON NEWTON TENISON ABAYA SWARIS to be a Justice of the Peace for the Whole Island;
170. Rev. FATHER DOMBAWALAGE INDRA RATHNASIRI FERNANDO to be a Justice of the Peace for the Whole Island;
171. Mr. CHARLES LEONARD WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
172. Mrs. MOHAMED IQBAL MENILA BANU to be a Justice of the Peace for the Whole Island;
173. Mrs. NEI SHERMIN ARMITH to be a Justice of the Peace for the Judicial Zone of Colombo;
174. Mr. MOHAMED ZAVAHIR MOHAMED YOUNUS to be a Justice of the Peace for the Whole Island;
175. Mr. MOHAMED SALIDEEN NIJAMDEEN to be a Justice of the Peace for the Judicial Zone of Chilaw;
176. Mr. ABDUL MUTHTHALIB MOHAMED ANAS to be a Justice of the Peace for the Whole Island;
177. Mr. WARNAKULASOORIYA KASUN MANGALA PEIRIS to be a Justice of the Peace for the Whole Island;
178. Mr. WARNAKULASOORIYA GEMUNU KUMARA FERNANDO to be a Justice of the Peace for the Whole Island;
179. Mr. MIHINDU KULASOORIYA GAYAN DILANKA FERNANDO to be a Justice of the Peace for the Whole Island;
180. Mr. BALASOORIYA JAYADASA to be a Justice of the Peace for the Judicial Zone of Chilaw;
181. Mr. ABDUL KAREEN ASUDEEN to be a Justice of the Peace for the Judicial Zone of Trincomalee;
182. Mr. AMBALANGODA LIYANAGE RASIKA SAMPATH to be a Justice of the Peace for the Judicial Zone of Trincomalee;
183. Mr. VELUM MYLUM MATHIVANAN to be a Justice of the Peace for the Judicial Zone of Trincomalee;
184. Mr. ABDUL HASAN FALEEL to be a Justice of the Peace for the Whole Island;
185. Mr. KANAGASUNDARAM JEYACHANDRAN to be a Justice of the Peace for the Whole Island;
186. Mr. YOGALINGAM JEYAKANTHAN to be a Justice of the Peace for the Whole Island;
187. Mr. SELLATHAMBY JEYANATHAN to be a Justice of the Peace for the Whole Island;

188. Mr. RASATHURAI RASESWARAN to be a Justice of the Peace for the Whole Island;
189. Mr. GETAMURUTHE GAMARALALAGE LIONEL PERCY GETAMURUTHE to be a Justice of the Peace for the Whole Island;
190. Mr. WITHANA ARACHCHIGE WIMAL THILAKASIRI to be a Justice of the Peace for the Whole Island;
191. Mrs. GNANIKA PRIYASHEELI MATHARAARCHCHI to be a Justice of the Peace for the Whole Island;
192. Mrs. HERATH MUDIYANSELAGE PADMA JAYAWATHI HERATH to be a Justice of the Peace for the Whole Island;
193. Mr. KOONTHOTA GEDARA LAL ANURA PREMAKUMARA to be a Justice of the Peace for the Whole Island;
194. Mrs. YASAWARDHANA LIYANAGE NAYANA PRIYANTHI KUMARI to be a Justice of the Peace for the Whole Island;
195. Mr. WEERASINGHE MUDIYANSELAGE KUMARARATHNA to be a Justice of the Peace for the Whole Island;
196. Mr. KANKANAMALAGE WIJESINGHE to be a Justice of the Peace for the Whole Island;
197. Mr. HERATH MUDIYANSELE BANDARANAYAKA to be a Justice of the Peace for the Whole Island;
198. Mr. DISSANAYAKA MUDIYANSELAGE GAMINI BANDARA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
199. Mr. VINCENT JEROME SELVARAJ ANTHICK to be a Justice of the Peace for the Whole Island;
200. Mr. ALAGODA GEDARA SUBASINGHE to be a Justice of the Peace for the Whole Island;
201. Ven. KETAWALA CHANDANANDA Thero to be a Justice of the Peace for the Whole Island;
202. Mr. THURAIYAPPA SANTHAKUMAR to be a Justice of the Peace for the Whole Island;
203. Mr. ARUMUGAM THATSHANAMOORTHY to be a Justice of the Peace for the Whole Island;
204. Mr. ARULANANTHAN SAKTHIYAN to be a Justice of the Peace for the Whole Island;
205. Mrs. MAHESWARAN PRIYATHARSHINI to be a Justice of the Peace for the Whole Island;
206. Mr. SELLATHURAI SOMASUNTHARAM to be a Justice of the Peace for the Judicial Zone of Kalmunai;
207. Mr. THARMALINGAM JEYACHANDRAN to be a Justice of the Peace for the Whole Island;
208. Mr. YOGARASA YOGARUBAN to be a Justice of the Peace for the Whole Island;
209. Mr. YOGARASA YOGADASAN to be a Justice of the Peace for the Whole Island;
210. Mr. SIDAMBARA PILLAI PUNITHAN to be a Justice of the Peace for the Judicial Zone of Kalmunai;
211. Mr. MAHALINGAM RAVICHANDRAN to be a Justice of the Peace for the Whole Island;
212. Mr. SINNATHURAI AMALARAJAN to be a Justice of the Peace for the Whole Island;
213. Mr. PONNAMBALAM RATHIKUMAR to be a Justice of the Peace for the Whole Island;
214. Mr. SHANMUGANATHAN YOGANANTHAN to be a Justice of the Peace for the Whole Island;
215. Mr. RASAI AH ARUN to be a Justice of the Peace for the Whole Island;
216. Mr. LOGANATHAN JEEWARAJ to be a Justice of the Peace for the Whole Island;
217. Mr. SELVARAJAH KRISHNAKUMAR to be a Justice of the Peace for the Whole Island;
218. Mr. SHELLAIYAH KRISHNASAMY to be a Justice of the Peace for the Whole Island;
219. Mrs. RAMANI KALUPAHANA to be a Justice of the Peace for the Whole Island;
220. Mr. KOTTAWATTE HEWAGE JOHN to be a Justice of the Peace for the Whole Island;
221. Mrs. GAMAGE DARSHANI PUSHPA KUMARI to be a Justice of the Peace for the Whole Island;
222. Mrs. KONGALA BORALAGE THILINI NIMASHA to be a Justice of the Peace for the Whole Island;
223. Mr. LOGANATHAN PRANKLIN ARULNATHAN to be a Justice of the Peace for the Whole Island;
224. Mr. SELVARASA JEYARASA to be a Justice of the Peace for the Whole Island;
225. Mr. RAVEENDRAN RAJKUMAR to be a Justice of the Peace for the Whole Island;
226. Mr. PARAMESWARAN JEYANTHAN to be a Justice of the Peace for the Whole Island;
227. Mr. RASAI AH POOBALASINGAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;
228. Mr. MURUGESU THAVARAJAH to be a Justice of the Peace for the Judicial Zone of Vavuniya;
229. Mr. SELLATHURAI SHANMUGANATHAN to be a Justice of the Peace for the Judicial Zone of Vavuniya;
230. Mr. KANAGAN KRISHNAPILLAI to be a Justice of the Peace for the Judicial Zone of Vavuniya;
231. Mr. HERATH MUDIYANSELAGE VIJAYASOORIYAPALA to be a Justice of the Peace for the Whole Island;
232. Mr. GALLAGE ROHITHA PUSHPAKUMARA PREMARATHNA to be a Justice of the Peace for the Whole Island;
233. Mr. DISSANAYAKA MUDIYANSELAGE KARUNATHILAKA to be a Justice of the Peace for the Whole Island;
234. Mr. WAANASINGHE MUDIYANSELAGE MAHINDA PREMALAR WANASINGHE to be a Justice of the Peace for the Whole Island;
235. Mr. DUNUKARA MUDIYANSELAGE PADMASIRI ATHULA BANDARA to be a Justice of the Peace for the Whole Island;
236. Mrs. MALLIKA SENEWIRATHNA to be a Justice of the Peace for the Whole Island;
237. Mr. KIMBULOBBE HERATH MUDIYANSELAGE WIJERATHNA to be a Justice of the Peace for the Whole Island;
238. Mr. HANKIRIYA GOLLE GEDARA SUMATHIPALA to be a Justice of the Peace for the Whole Island;

239. Mr. RAMPATH MUDIYANSELAGE JAYASENA to be a Justice of the Peace for the Whole Island;
240. Mr. GALHENA ARACHCHILAGE UPUL PRIYANKARA ALWIS to be a Justice of the Peace for the Whole Island;
241. Mr. WISURADHIPATHI BANDARAGE GUNASENA WISURADHIPATHI to be a Justice of the Peace for the Whole Island;
242. Mr. DISSANAYAKA MUDIYANSELAGE NANDASENA to be a Justice of the Peace for the Whole Island;
243. Mrs. KALUDEWAYALAGE WASANTHA RATHNASEELI to be a Justice of the Peace for the Whole Island;
244. Mr. DISSANAYAKA MUDIYANSELAGE ARIYAWANSHA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
245. Mr. DISSANAYAKA MUDIYANSELAGE SINTHAKA JAYALATH DISSANAYAKA to be a Justice of the Peace for the Whole Island;
246. Mrs. DISSANAYAKA MUDIYANSELAGE THARANGA SANDAMALI DISSANAYAKA to be a Justice of the Peace for the Whole Island;
247. Mr. GODAGEDARA WATTAGE WIJERATHNA to be a Justice of the Peace for the Whole Island;
248. Mr. RATHNAYAKA MUDIYANSELAGE PIYASENA to be a Justice of the Peace for the Whole Island;
249. Mr. DISSANAYAKA MUDIYANSELAGE THILAK SUDARMAN ILANGARATHNA to be a Justice of the Peace for the Whole Island;
250. Mr. YAPA MUDIYANSELAGE SUGATHADASA to be a Justice of the Peace for the Whole Island;
251. Mr. KIMBULOBBE HERATH BANDARALAGE DHARMASENA to be a Justice of the Peace for the Whole Island;
252. Mr. RAMANATHAN PRAKASH to be a Justice of the Peace for the Whole Island;
253. Mr. SINDATHURAI KANESAMOORTHI to be a Justice of the Peace for the Judicial Zone of Badulla;
254. Mr. MOHOTTIGAMA HERATH MUDIYANSELAGE PADMASIRI to be a Justice of the Peace for the Whole Island;
255. Mr. GALETAMBAGE YASAPALA SUMANASEKARA to be a Justice of the Peace for the Whole Island;
256. Mr. HERATH BANDARA MUDIYANSELAGE JAYASUNDARA to be a Justice of the Peace for the Whole Island;
257. Ven.EKIRIYE DHARMAKITHTHI THERO to be a Justice of the Peace for the Whole Island;
258. Mr. WIJETHUNGA MUDIYANSELAGE SENEWIRATHNA to be a Justice of the Peace for the Whole Island;
259. Mr. WIJETHUNGA MUDIYANSELAGE GNANARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
260. Mr. YAPA MUDIYANSELAGE ATHULA PREMARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
261. Mr. KANDASAMI KANNAN to be a Justice of the Peace for the Whole Island;
262. Mr. SELLAIAH PRABAKARAN to be a Justice of the Peace for the Whole Island;
263. Mr. HERATH MUDIYANSELAGE AMARASIRI HERATH to be a Justice of the Peace for the Whole Island;
264. Mr. RAJAPAKSHA MUDIYANSELAGE CHANDRADASA to be a Justice of the Peace for the Whole Island;
265. Mr. HERATH MUDIYANSELAGE LALITH BANDUSIRI HERATH to be a Justice of the Peace for the Whole Island;
266. Mrs. SOORIYAARACHCHIGE GNANAWTHI SOORIYAARACHCHI to be a Justice of the Peace for the Whole Island;
267. Mr. ARUMUGAM ILANGESWARAN to be a Justice of the Peace for the Whole Island;
268. Mr. WEERAKOON MALHAMILAGE DON GUNASENA to be a Justice of the Peace for the Whole Island;
269. Mr. WEERASINGHE MUDIYANSELAGE ANANDA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
270. Mr. BRANDIYA WATTAGE ASELA SHANTHAPRIYA PERERA to be a Justice of the Peace for the Whole Island;
271. Mr. HETTIGODAGE UPUL HETTIGODA to be a Justice of the Peace for the Whole Island;
272. Mr. HERATH MUDIYANSELAGE JAYATHILAKA BANDA to be a Justice of the Peace for the Whole Island;
273. Mr. MUNASINGHAGE HARSHAN LAKSINA to be a Justice of the Peace for the Whole Island;
274. Mr. THARANGA PRASANNA WICKRAMARATHNA SIRIWARDHANA to be a Justice of the Peace for the Whole Island;
275. Mr. KODITHUWAKKU KANKANAMGE SUMITHAPALA to be a Justice of the Peace for the Whole Island;
276. Mr. RANNULU INDIKA ANURADHA DE SOYSA to be a Justice of the Peace for the Whole Island;
277. Mr. HANDAGIRI PATHIRATHNA MOHOTTILAGE GAMINI PATHIRATHNA to be a Justice of the Peace for the Whole Island;
278. Mr. BELIGAL KORALE GEDARA ABEYRATHNA BANDARA to be a Justice of the Peace for the Whole Island;
279. Mr. MOHAN JAYASIRI ALAWATHTHA to be a Justice of the Peace for the Whole Island;
280. Mr. GAMINI ARIYAWANSHA to be a Justice of the Peace for the Whole Island;
281. Mr. DUNUMALA PATABEDIGE AMALSIRI KUMARA to be a Justice of the Peace for the Whole Island;
282. Mr. KALU ARACHCHIGE SOMAN HEMACHANDARA to be a Justice of the Peace for the Whole Island;
283. Mr. SAMARAKOON MUDALIGE KITHSIRI BANDARA SAMARAKOON to be a Justice of the Peace for the Whole Island;
284. Mr. WANASINGHE ARACHCHIGE SARATH WANASINGHE to be a Justice of the Peace for the Whole Island;
285. Mr. RATHNA GAMAGE to be a Justice of the Peace for the Judicial Zone of Colombo;
286. Mr. HEWA PATHIRANAGE SUNIL MAITHIRIPALA to be a Justice of the Peace for the Whole Island;

287. Mr. DENIPITIYA WITHANALAGE DON JANATH SOMASIRI to be a Justice of the Peace for the Whole Island;
288. Mr. GAMAGEDARA PADMA KUMAR ROHAN JAYASINGHE to be a Justice of the Peace for the Whole Island;
289. Mr. SINNARASA PIRATHEEPAN to be a Justice of the Peace for the Whole Island;
290. Mrs. SIVAKOLUNDU SUGIRTHA to be a Justice of the Peace for the Whole Island;
291. Mr. LIYANA LEKAMALAGE DON CHANDRAPALA to be a Justice of the Peace for the Judicial Zone of Awissawella;
292. Mrs. ABEDEERA LIYANAGE AMITHA to be a Justice of the Peace for the Whole Island;
293. Mr. JALATHTHIGE SANATH KUMARA to be a Justice of the Peace for the Whole Island;
294. Mr. GUNASINGHA LIYANAGE PIYADASA GUNASINGHA to be a Justice of the Peace for the Whole Island;
295. Ven. KUDAKUMBUKOLLEWE CHANDAWIMALA THERO to be a Justice of the Peace for the Whole Island;
296. Mr. HERATH MUDIYANSELAGE AJITH ROHANA HERATH to be a Justice of the Peace for the Whole Island;
297. Ven. MENIKGODA CHANDRASIRI THERO to be a Justice of the Peace for the Whole Island;
298. Mr. SOKKALINGAM YOGARAJ to be a Justice of the Peace for the Whole Island;
299. Mrs. ADAIKAN PUSHPAWATHI to be a Justice of the Peace for the Whole Island;
300. Mr. NADARAJAH JEGADEESAN to be a Justice of the Peace for the Judicial Zone of Kandy;
301. Mr. MUTHTHU KUMAR SHANTHA KUMAR to be a Justice of the Peace for the Whole Island;
302. Mr. IDAM GEDARA PRIYANTHA GUNASEKARA to be a Justice of the Peace for the Whole Island;
303. Mr. KARUNARATHNAGE GAMINI SANDALAL WIJEKARUNA to be a Justice of the Peace for the Whole Island;
304. Mrs. WASALA MUDIYANSELAGE PRIYANGIKA KUMARIHAMI RAMBUKWELLA to be a Justice of the Peace for the Whole Island;
305. Mr. MOLAGODA BANDARALAGE DAYANANDA *alias* DAYANANDA MOLAGODA BANDARA to be a Justice of the Peace for the Whole Island;
306. Mr. WANIGASOORIYA ARACHCHIGE DON KARUNARATHNA PERERA to be a Justice of the Peace for the Whole Island;
307. Mrs. SEELAWATHI BALASOORIYA to be a Justice of the Peace for the Whole Island;
308. Mr. WENNAPPULI ARACHCHIGE SUNIL to be a Justice of the Peace for the Judicial Zone of Matara;
309. Mr. MADDUMAGE DULITHA to be a Justice of the Peace for the Whole Island;
310. Mr. HETTI ARACHCHIGE GAMINI to be a Justice of the Peace for the Judicial Zone of Matara;
311. Mr. NELUWAHEWAGE PRIYADARSHANA THUSHARA to be a Justice of the Peace for the Whole Island;
312. Mrs. WANIGASEKARA DAMAYANTHI to be a Justice of the Peace for the Whole Island;
313. Mr. SOORIYAGAMAGE MANJULA to be a Justice of the Peace for the Whole Island;
314. Mr. MUTHUWA WATTE GEDARA PRADEEP BANDARA LEELARATHNA to be a Justice of the Peace for the Whole Island;
315. Mrs. NAWINNA JAYAMANGALAGE DISNI WATSALA NAWINNA to be a Justice of the Peace for the Whole Island;
316. Mr. MUTHUKUDA ARACHCHIGE AMILA SANDARUWAN BANDARA to be a Justice of the Peace for the Whole Island;
317. Mr. JAYASINGHE ARACHCHIGE MALITHA SENAL JAYASINGHE to be a Justice of the Peace for the Whole Island;
318. Mr. WEERASINGHE ARACHCHIGE SUJITH KUMARA WEERASINGHE to be a Justice of the Peace for the Whole Island;
319. Ven. BADANAGODA CHANDAWANSHA THERO to be a Justice of the Peace for the Whole Island;
320. Mrs. APPUTHANTHRI KANKANAMGE KUSUM MALATHI to be a Justice of the Peace for the Whole Island;
321. Mr. AHAMAD HUSSAIN MOHANAD MARJAN to be a Justice of the Peace for the Whole Island;
322. Mr. DON SARATH CHANDRAKUMARA WEERASINGHE to be a Justice of the Peace for the Whole Island;
323. Mr. HETTI ARACHCHIGE HASANTHA PRASAN DE SILVA to be a Justice of the Peace for the Whole Island;
324. Mr. DINAYADURA SUBASENA SILVA to be a Justice of the Peace for the Whole Island;
325. Mr. WIJESINGHE ARACHCHIGE DON NEVIL FELIX DE SILVA to be a Justice of the Peace for the Whole Island;
326. Mr. MARAMBE WEERASINGHE MUDIYANSELAGE DEWAKARA KUDABANDARA MARAMBE to be a Justice of the Peace for the Whole Island;
327. Mr. DISSANAYAKA MUDIYANSELAGE NIHAL PATHMAKEERTHI to be a Justice of the Peace for the Whole Island;
328. Mrs. WANASUNDARA ARACHCHILLAGE ANOMA ERANDATHI WANASUNDARA to be a Justice of the Peace for the Whole Island;
329. Mr. PELI KANKANAMALAGE SHANTHA SENARATHNA to be a Justice of the Peace for the Whole Island;
330. Mr. KARUNSAMY ROOBAN to be a Justice of the Peace for the Judicial Zone of Ratnapura;
331. Mr. WIJESINGHE HAKMANAGE DEEPTHI KUMARA KARUNADASA to be a Justice of the Peace for the Whole Island;
332. Mrs. WEERASEKARA MUDIYANSELAGE AMARA KUMARI WEERASEKARA to be a Justice of the Peace for the Whole Island;
333. Mrs. HASEEM GNEI RIFAKA to be a Justice of the Peace for the Whole Island;
334. Mr. MADUWE RANHAWADI GEDARA JAYAWICKRAMA to be a Justice of the Peace for the Judicial Zone of Kandy;

335. Mr. KANDE GEDARA SEIYADU MOHAMADU MOHAMADU ADAHAN to be a Justice of the Peace for the Judicial Zone of Kandy;
336. Mr. ASAN LEBBE MOHAMED MANZEEM to be a Justice of the Peace for the Judicial Zone of Kandy;
337. Mr. RANHAWADI GEDARA ANANDASIRI to be a Justice of the Peace for the Whole Island;
338. Mr. NUWARA HEWAWASAMGE SURESH HEWAWASAM to be a Justice of the Peace for the Whole Island;
339. Mr. WEERASEKARAGE NUWAN CHANAKA RUDRIGO to be a Justice of the Peace for the Whole Island;
340. Ven. HAMBEGAMUWE SASANASIRI THERO to be a Justice of the Peace for the Whole Island;
341. Mr. EGODAWATTA ARACHCHIGE DON SHASHIKA RANGAJEEWA EGODAWATTA. to be a Justice of the Peace for the Whole Island;
342. Mr. KOLONGAHAPITIYE HERATH MUDIYANSELAGE THILAKARATHNA to be a Justice of the Peace for the Whole Island;
343. Mr. SHANE BERNARD WILIYAM GUNARATHNA to be a Justice of the Peace for the Whole Island;
344. Mrs. HEENATIGALA LIYANAGE NILMINI NILANTHIKA VITHARANA to be a Justice of the Peace for the Whole Island;
345. Ven. THERO DOLOSbage SANTHANAGA to be a Justice of the Peace for the Whole Island;
346. Mr. SHANMUGAM SASEENTHIRAN to be a Justice of the Peace for the Whole Island;
347. Mr. KASINADAR RASATHURAI to be a Justice of the Peace for the Whole Island;
348. Ven. PALLEGAMA SOMARATHANA Thero to be a Justice of the Peace for the Whole Island;
349. Mr. ILUKTHENNA ARACHCHILLAGE RANJITH GUNARATHNA ILUKTHENNA to be a Justice of the Peace for the Whole Island;
350. Mr. KANKANAMALAGE PUNYASOMA to be a Justice of the Peace for the Whole Island;
351. Mr. WETHTHASINGHA ARACHCHILAGE DHARMASENA to be a Justice of the Peace for the Whole Island;
352. Mrs. VIDANELAGE LALITHA NANDANI to be a Justice of the Peace for the Whole Island;
353. Mr. KALUGAMA RALLAGE HERATH KALUGAMA to be a Justice of the Peace for the Whole Island;
354. Mr. DISSANAYAKA MUDIYANSELAGE KUMARAPALA to be a Justice of the Peace for the Whole Island;
355. Mr. EKANAYAKA MUDIYANSELAGE PRANSIS WIJEWICKRAMA to be a Justice of the Peace for the Whole Island;
356. Mr. KAHADAWA HERATH MUDIYANSELAGE KAPURUBANDA to be a Justice of the Peace for the Whole Island;
357. Mr. WANNINAYAKA MUDIYANSELAGE MUDIYANSEGE JINADASA to be a Justice of the Peace for the Whole Island;
358. Mr. VIJJAPATHIYALAGE WIJERATHNA to be a Justice of the Peace for the Whole Island;
359. Mr. PATHIRAJA MUDIYANSELAGE KANDAPPUGE RATHNAYAKA to be a Justice of the Peace for the Whole Island;
360. Mrs. WANNI ADHIPATHTHU MUDIYANSELAGE NANDAWATHI to be a Justice of the Peace for the Whole Island;
361. Mr. SRI NARAYANA HETTI BANDARALAGE AMARAPALA to be a Justice of the Peace for the Whole Island;
362. Mr. WARNAKULASOORIYA MUDIYANSELAGE CHANDRASENA WARNASOORIYA to be a Justice of the Peace for the Whole Island;
363. Mr. HERATH MUDIYANSELAGE RANBANDA to be a Justice of the Peace for the Whole Island;
364. Mr. ALANKARA DEWAGE SUGATH KARUNARATHNA to be a Justice of the Peace for the Whole Island;
365. Mr. NISSANKA ARACHCHI APPUHAMILAGE DARMASENA NISSANKA to be a Justice of the Peace for the Whole Island;
366. Mrs. DIYANGU HENNADI JAYAWEEERA PATAMBEDIGE LALANI CHANDRALATHA to be a Justice of the Peace for the Whole Island;
367. Mr. BAJJALA WALAWWE SISIRA WIJESINGHE BANDARA to be a Justice of the Peace for the Whole Island;
368. Mr. ADIKARI PATHIRANNEHELAGE SUNIL CHANDRASIRI ADIKARI to be a Justice of the Peace for the Whole Island;
369. Mr. VITHANA ARACHCHIGE GUNASEKARA to be a Justice of the Peace for the Whole Island;
370. Ven. THERO MAHANUWARA SUGATHASIRI to be a Justice of the Peace for the Whole Island;
371. Mr. MARASINGHE ARACHCHIGE THIYAGARATHNA MARASINGHE to be a Justice of the Peace for the Whole Island;
372. Mr. KARIYAWASAM SITHTHARAGE LEELARATHNA to be a Justice of the Peace for the Judicial Zone of Awissawella;
373. Mrs. DISSANAYAKA MUDIYANSELAGE ARUNI SANDAMALI DISSANAYAKA to be a Justice of the Peace for the Whole Island;
374. Mrs. KURUPPU ARACHCHILLAGE WIJESIRI MENIKE JAYAWARDHANA to be a Justice of the Peace for the Judicial Zone of Kandy;
375. Mr. GAMARALALAGE GEDARA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
376. Mrs. PANCHALECHCHAMI RATHNASABAPATHI to be a Justice of the Peace for the Whole Island;
377. Mr. PANDUKA PATABEDIGE ASHOKA GUNASENA to be a Justice of the Peace for the Whole Island;
378. Mrs. WASALAMUNI ARACHCHILLAGE CHANDANI SAMANTHI KUMARI KARUNATHILAKA to be a Justice of the Peace for the Whole Island;
379. Mr. RATHNAYAKA MUDIYANSELAGE ANANDA SARATH PRIYADARSHANA RATHNAYAKA to be a Justice of the Peace for the Whole Island;

380. Mr. DISSANAYAKA MUDIYANSELAGE DHARMAPRIYA DISSANAYAKA to be a Justice of the Peace for the Whole Island;
381. Mrs. PADMINI WEDAARACHCHI to be a Justice of the Peace for the Whole Island;
382. Mrs. WARNAKULASOORIYA PATAMBEDIGE MANEL to be a Justice of the Peace for the Whole Island;
383. Mr. WIJESINGHE PEDIGE KAPILA UDAYA KUMARA to be a Justice of the Peace for the Whole Island;
384. Mr. HETTIARACHCHIGE CHAVINDRA PRABATH ALWIS to be a Justice of the Peace for the Whole Island;
385. Mrs. WELLE HEWAGE INDIKA NANAYAKKARA to be a Justice of the Peace for the Whole Island;
386. Mr. NAGARATHNAM MENARUPAN to be a Justice of the Peace for the Whole Island;
387. Mr. ARUCHUNAN DAYAPARAN to be a Justice of the Peace for the Whole Island;
388. Mr. SINNAMARUTHAN AMARASINGAM to be a Justice of the Peace for the Judicial Zone of Batticaloa;
389. Mr. RASATHURAI DEEPARASA to be a Justice of the Peace for the Whole Island;
390. Mr. GAMACHCHIGE SHANTHA KUMARA to be a Justice of the Peace for the Whole Island;
391. Mr. PULUKKUTTI ARACHCHIGE DON RUWAN MALDENIYA to be a Justice of the Peace for the Whole Island;
392. Mrs. SUJEEWA SAMANMALI GURUGE to be a Justice of the Peace for the Whole Island;
393. Mrs. WISENTHIGE INOKA MALI to be a Justice of the Peace for the Whole Island;
394. Rev. FATHER SANJEEWA WEERARATHNE to be a Justice of the Peace for the Whole Island;
395. Ven. BOLEPE SOMANANDA THERO to be a Justice of the Peace for the Whole Island;
396. Mrs. JAYASINGHE ARACHCHIGE MALLIKA ROHINI JAYASINGHE to be a Justice of the Peace for the Whole Island;
397. Mrs. WAISUNDARA MUDIYANSELAGE PADMA NALINI to be a Justice of the Peace for the Whole Island;
398. Mrs. HETTI ARACHCHIGE MALLIKA DHARMARATHNA to be a Justice of the Peace for the Whole Island;
399. Ven. POLONNARUWE DHAMMA NANDA BIKKUNI to be a Justice of the Peace for the Whole Island;
400. Ven. HINGULWALA KUSALAGNANA THERO to be a Justice of the Peace for the Whole Island;
401. Ven. ATHTHANAKADAWALA DHEERA DAMMANI BHIKKHUNI to be a Justice of the Peace for the Whole Island;
402. Mr. SINHALA PEDIGE WEERASUNDARA to be a Justice of the Peace for the Whole Island;
403. Ven. SINGHAPURA SAMITHTHA DHEERA BHIKKHUNI to be a Justice of the Peace for the Whole Island;
404. Mr. GAYAN PRASAD KUMAR VITHANAGE to be a Justice of the Peace for the Whole Island;
405. Mr. GOVINI THANTRIGE JINADASA to be a Justice of the Peace for the Whole Island;
406. Mrs. INDRANI SRIYALATHA PUWAKGOLLA to be a Justice of the Peace for the Whole Island;
407. Mr. ABEYKON ABEYSINGHE MUDIYANSELAGE MEDIWAKA WALAWWE SURANGA BANDARA MEDIWAKA to be a Justice of the Peace for the Whole Island;
408. Mrs. BANNAKA MUDIYANSELAGEDRA THAMARA MALANI to be a Justice of the Peace for the Whole Island;
409. Ven. WEWALA DAMMALOKA THERO to be a Justice of the Peace for the Whole Island;
410. Mr. LIYANAMANNA JAGATH CHANDANA to be a Justice of the Peace for the Whole Island;
411. Mrs. BALAWATHGAMA GEDARA MALA MANGALIKA to be a Justice of the Peace for the Whole Island;
412. Mrs. PALLE HITHTHARA GEDARA KANTHI to be a Justice of the Peace for the Whole Island;
413. Ven. KATUKELIYAWE GNANADASSI THERO to be a Justice of the Peace for the Whole Island;
414. Mrs. HERATH MUDIYANSELAGE SUSILA KUMARI THEJA HERATH to be a Justice of the Peace for the Whole Island;
415. Mrs. HELE KATTADI RALALAGE PRIYANKA IRANGANI to be a Justice of the Peace for the Whole Island;
416. Mr. KONARA MUDIYANSELAGE ABEYRATHNA BANDA to be a Justice of the Peace for the Whole Island;
417. Mr. ATHTHANAYAKA MUDIYANSELAGE MAHINDA ATHTHANAYAKA to be a Justice of the Peace for the Whole Island;
418. Mrs. JAYASINGHE MUDIYANSELAGE HEEN MENIKE to be a Justice of the Peace for the Whole Island;
419. Mr. PAHALA RANTHILAKA GEDARA AMARASINGHE RANTHILAKA to be a Justice of the Peace for the Whole Island;
420. Mrs. VIHARAPITIYE GEDARA JANAKI MADUWANTHI to be a Justice of the Peace for the Whole Island;
421. Mrs. KANKANAM PATHIRANNEHALAGE KARUNAWATHI to be a Justice of the Peace for the Whole Island;
422. Mr. DANASEKARA MUDIYANSELAGE RAHULA BANDARA to be a Justice of the Peace for the Whole Island;
423. Mr. HERATH MUDIYANSELAGE JAYATHISSA to be a Justice of the Peace for the Whole Island;
424. Ven. UDAGAMA VIMALARATHANA THERO to be a Justice of the Peace for the Whole Island;
425. Mrs. PELAPOLKOTUWE GEDARA DAYAWATHI to be a Justice of the Peace for the Whole Island;
426. Mrs. DELWALAGE SUNETHRA KANTHI to be a Justice of the Peace for the Whole Island;
427. Mrs. HERATH MUDIYANSELAGE RANJANI PUSHPALATHA to be a Justice of the Peace for the Whole Island;
428. Ven. WATHUMULLE GNANISSARA THERO to be a Justice of the Peace for the Whole Island;
429. Mr. SENANAYAKA PULUKKUTTI MUDIYANSELAGE PRABATH SUSANTHA to be a Justice of the Peace for the Whole Island;

430. Mr. VITHANAGE AMARASIRI JAYASINGHE to be a Justice of the Peace for the Whole Island;
431. Mr. WEERAKONDA ARACHCHIGE THARINDU MADUSHANKA to be a Justice of the Peace for the Whole Island;
432. Mr. MOHAMED JAMALDEEN MOHAMED RIFAYATHULLA. to be a Justice of the Peace for the Whole Island;
433. Mr. ADAM LEBBE MOHAMED RIFKAN to be a Justice of the Peace for the Whole Island;
434. Mr. MOHAMED IBRAHIM MOHAMED IRSAD to be a Justice of the Peace for the Whole Island;
435. Mr. KORALEGE RAJITHA MIYURANGA to be a Justice of the Peace for the Whole Island;
436. Mrs. COLAMBAGE CHANDRALATHA to be a Justice of the Peace for the Whole Island;
437. Mrs. AWANTHI WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
438. Mr. RETIYALAGE DON DESHAN THANUJA to be a Justice of the Peace for the Whole Island;
439. Mrs. WALLAGODA KANKANAMALAGE PUSHPALATHA JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
440. Mr. SATHISCHANDRA WANSHANATHA WICKRAMARATHNA to be a Justice of the Peace for the Whole Island;
441. Mr. KANEWALAGE PADMA KUMARA to be a Justice of the Peace for the Whole Island;
442. Mr. JAYASEKARA PATHIRANNEHELAGE CHANDRARATHNA to be a Justice of the Peace for the Whole Island;
443. Mr. NANDASENALAGE SAMAN SEESANTHA ALASTAN NANDASENA to be a Justice of the Peace for the Whole Island;
444. Mrs. SATHTHIYARANI KAJEETHAN to be a Justice of the Peace for the Whole Island;
445. Mr. KANAGAIHA DINESHWARAN to be a Justice of the Peace for the Whole Island;
446. Mr. PALANICHAMY RASAKUMAR to be a Justice of the Peace for the Whole Island;
447. Mr. RASENDRAM SELVANAYAGAM to be a Justice of the Peace for the Whole Island;
448. Mr. MEREGNGHA HARSHA BENAD to be a Justice of the Peace for the Whole Island;
449. Mr. DIYUNUGALGE ABEYRATHNA WIMALASOORIYA to be a Justice of the Peace for the Whole Island;
450. Mr. AMARASINGHE SIRISENA LAKSHMAN KARUNASINGHE to be a Justice of the Peace for the Whole Island;
451. Mr. HERATH MUDIYANSELAGE CHARAKA SAMPATH BANDARA HERATH to be a Justice of the Peace for the Whole Island;
452. Mr. UGGALA DEWAGE JANAKA ASIRIRATHNA to be a Justice of the Peace for the Whole Island;
453. Mr. JAYASEKARA MUDIYANSELAGE GUNADASA to be a Justice of the Peace for the Whole Island;
454. Mr. HEMACHANDRA RATHNAWANSHAGE PRADEEP DARMASENA to be a Justice of the Peace for the Whole Island;
455. Mr. WIJESINGHE PANDITHAGE SARATH WEERASINGHE to be a Justice of the Peace for the Judicial Zone of Kegalle;
456. Mr. ILANGAKOON DISSANAYAKALAGE UPALI ABEYRATHNA to be a Justice of the Peace for the Whole Island;
457. Mr. DASANAYAKA MUDIYANSE RALAHAMILAGE CHAMLI RUHMAL BANDARA BAMBARAGAMA to be a Justice of the Peace for the Whole Island;
458. Mr. MARASINGHE ARACHCHIGE SUMITH PALITHA GUNARATHANA to be a Justice of the Peace for the Whole Island;
459. Mr. BODILIGALA LEKAMALAGE WIMALARATHNA to be a Justice of the Peace for the Whole Island;
460. Mr. WIJESINGHE ARACHCHILLAGE CHANDRASIRI WIJESINGHE to be a Justice of the Peace for the Whole Island;
461. Mr. LIYANAGE THUSITHA KELUM SOMARATHNA to be a Justice of the Peace for the Whole Island;
462. Mr. GAMLATH RALAGE SAMANTHA NIHAL WEERATHUNGA to be a Justice of the Peace for the Whole Island;
463. Mr. ETHUGALPURA PARAKRAMAGE PRASAD SURANGA ETHUGALA to be a Justice of the Peace for the Whole Island;
464. Mr. GANESALINGAM GOPALASOORIYAR to be a Justice of the Peace for the Judicial Zone of Jaffna;
465. Mr. VELUPILLAI BALASUBRAMANIAM to be a Justice of the Peace for the Whole Island;
466. Mr. NAGAMANI JEYARUBAN to be a Justice of the Peace for the Whole Island;
467. Mr. VINASITHAMBY SUNDARAM THUREIRAJAH to be a Justice of the Peace for the Whole Island;
468. Mrs. YUDITH JOBITHA NEWTON to be a Justice of the Peace for the Whole Island;
469. Mr. ARUMUGAM NADESU RAJENDRAN to be a Justice of the Peace for the Whole Island;
470. Mr. ARACHCHIGE DON BIMAL ROSHANTHA RATHNASIRI to be a Justice of the Peace for the Whole Island;
471. Mr. KURUPPU ACHCHIGE CHANDRASOMA to be a Justice of the Peace for the Whole Island;
472. Mr. RANEHIPURA HEWAGE SUMITHRAPALA to be a Justice of the Peace for the Whole Island;
473. Mr. GUNASIRI SIRITHUNGA to be a Justice of the Peace for the Whole Island;
474. Mr. HERATH EKANAYAKA MUDIYANSELAGE TIKIRI BANDA to be a Justice of the Peace for the Whole Island;
475. Mr. MALLAWAGE KARUNATHILAKA to be a Justice of the Peace for the Whole Island;
476. Mrs. WANNINAYAKA MUDIYANSELAGE MANEL KUMARI WANNINAYAKA to be a Justice of the Peace for the Whole Island;
477. Mr. SOORIYA KUMBURE GEDARA SENEWIRATHNA BANDARA to be a Justice of the Peace for the Judicial Zone of Gampaha;

478. Mr. GAMMUNI ARACHCHIGE KRISHANTHA KUMAR DIAS to be a Justice of the Peace for the Judicial Zone of Gampaha;
479. Mr. GODAUDA PATHIRANAGE NIMAL CHANDRASIRI to be a Justice of the Peace for the Judicial Zone of Gampaha;
480. Mr. JEREMY ANTHONIO EDRIAN CONEL DIAS to be a Justice of the Peace for the Whole Island;
481. Mr. UMESH PRABATH UKWATTA to be a Justice of the Peace for the Whole Island;
482. Mr. ROBERT BRIAN EVARTS HATTHALLA to be a Justice of the Peace for the Whole Island;
483. Mr. BATUVITAGE UPUL KUMARA to be a Justice of the Peace for the Whole Island;
484. Mrs. HETTI ARACHCHIGE RAYANI SHARLEY MARIYAN to be a Justice of the Peace for the Whole Island;
485. Mr. WEDARALALAGE DAMAYANTHA PUSHPA KUMARA to be a Justice of the Peace for the Whole Island;
486. Mrs. KIRIWAULE CHOOLAMANI GEDARA MANJULA CHATHURI PRIYADARSHANI DEDIGAMA to be a Justice of the Peace for the Whole Island;
487. Ven. WEIHENE SUMANAKITHTHI Thero to be a Justice of the Peace for the Whole Island;
488. Mr. NIHAL HECTOR DONALD MALLIKARACHCHI to be a Justice of the Peace for the Whole Island;
489. Mr. MAHANAMA NAM GEEGANA GAMAGE SOMAPALA to be a Justice of the Peace for the Whole Island;
490. Mr. REDRICK SUREIN GOMEZ to be a Justice of the Peace for the Whole Island;
491. Mr. ATHUKORALAGE ALASTON ROSHAN PERERA to be a Justice of the Peace for the Whole Island;
492. Mr. HETTI ARACHCHIGE DON KUMARARATHNA to be a Justice of the Peace for the Whole Island;
493. Mrs. WEERAKKODI ARACHCHIGE THAMARA KUMARI WEERAKKODI to be a Justice of the Peace for the Whole Island;
494. Mr. DUMINDA WADANAMBI to be a Justice of the Peace for the Whole Island;
495. Mr. WATAPOTHA HETTIGE ANURASIRI PRIYANTHA to be a Justice of the Peace for the Whole Island;
496. Mr. SINGHARAGE MILTON WIMALARATHNA to be a Justice of the Peace for the Whole Island;
497. Mr. EVNIS INDIKA SUSANTHA PERERA to be a Justice of the Peace for the Whole Island;
498. Mrs. RATHNAYAKA MUDIYANSELAGE SEETHA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
499. Mr. JAYASINGHE ARACHCHILLAGE KAMAL CHANDRASIRI JAYASINGHE to be a Justice of the Peace for the Whole Island;
500. Mrs. SARAHA THUSHARI RANJEEWANI SAMMOON to be a Justice of the Peace for the Whole Island;
501. Mr. MOHAMED ARMIL NAJMUL SAMMOON to be a Justice of the Peace for the Whole Island;
502. Mr. EKANAYAKA MUDIYANSELAGE PRASAD INDIKA BANDARA to be a Justice of the Peace for the Whole Island;
503. Mr. WIJEKON MUDIYANSELAGE DANUSHKA BANDARA to be a Justice of the Peace for the Whole Island;
504. Mr. NAWARATHNA HERATH DAUNDA WIKRAMASINGHA RAJAKARUNA RAJAPANDITHA WASALA MUDIYANSELAGE AJITH UPANANDA MULLEGAMA to be a Justice of the Peace for the Whole Island;
505. Ven. PANNALAWELA WIMALASARA Thero to be a Justice of the Peace for the Whole Island;
506. Mr. RANAWEEERA MUDIYANSELAGE ASHOKA to be a Justice of the Peace for the Whole Island;
507. Mr. KARAVITA WEDARALALAGE DARMAPALA to be a Justice of the Peace for the Whole Island;
508. Mr. PELAKETIYAGE KARUNARATHNE to be a Justice of the Peace for the Whole Island;
509. Mr. SAMARAKOON MUDIYANSELAGE LALITH ASHOKA SAMARAKOON to be a Justice of the Peace for the Whole Island;
510. Mr. RATHNAYAKA MUDIYANSELAGE SUDUBANDA to be a Justice of the Peace for the Whole Island;
511. Mr. ABEYKON MUDIYANSELAGE SHANTHASIRI BANDARA ABEKON to be a Justice of the Peace for the Whole Island;
512. Mr. NANDASENA WEERASINGHE BASNAYAKA to be a Justice of the Peace for the Whole Island;
513. Mrs. CHANDRASEKARAM DARSHA to be a Justice of the Peace for the Whole Island;
514. Mr. PATHIRANAGE CHAMINDA DARSHANA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
515. Mr. GAMMAHELAGEDARA RATHNAYAKA MUDIYANSELAGE ROHITHA KUSUMSIRI RATHNAYAKA to be a Justice of the Peace for the Whole Island;
516. Mr. KURUPPU ARACHCHILAGE DAMMIKA PRIYA SHANTHA to be a Justice of the Peace for the Whole Island;
517. Mr. WANASINGHA MUDIYANSELAGE CHANDANA to be a Justice of the Peace for the Whole Island;
518. Mr. RANAMUKA ACHCHILLAGE KITHSIRI KARUNAJEWEA to be a Justice of the Peace for the Whole Island;
519. Mr. WIJERATHNA MUDIYANSELAGE SISIRA MADUSHAN to be a Justice of the Peace for the Whole Island;
520. Mr. GAJENDRAN YOGESKUMAR to be a Justice of the Peace for the Judicial Zone of Badulla;
521. Mrs. LIYANAGE SASIKALA KUMARI PERERA to be a Justice of the Peace for the Whole Island;
522. Mr. ILANCHELIYAN JEGADEESAN to be a Justice of the Peace for the Whole Island;
523. Mrs. MURUGAIYA PUSHPARANI to be a Justice of the Peace for the Whole Island;
524. Mr. ANUSHKA RANGANA WIJETHUNGA to be a Justice of the Peace for the Whole Island;
525. Mr. EKANAYAKA MUDIYANSELAGE WIMALASIRI to be a Justice of the Peace for the Whole Island;

526. Rev. FATHER NAMBUKARA GAMAGE RANJITH ANANDA to be a Justice of the Peace for the Whole Island;
527. Mr. PEDURU ARACHCHIGE JAGATHPRIYA WEERASINGHE to be a Justice of the Peace for the Whole Island;
528. Mr. SURANGA SRIYAJ LIYANAGE to be a Justice of the Peace for the Whole Island;
529. Mr. AGRAHERE GAMAGE SIRIL ANANDA to be a Justice of the Peace for the Whole Island;
530. Mr. ALAHAPPERUMA KODITHUWAKKUGE SIRISENA to be a Justice of the Peace for the Whole Island;
531. Mr. JALATH THANTRIGE RATHNAPALA to be a Justice of the Peace for the Whole Island;
532. Mr. THAWALAMA GAMAGE DAYANANDA to be a Justice of the Peace for the Judicial Zone of Hambanthota;
533. Mrs. THUDUWAGE DISNA RANJANI to be a Justice of the Peace for the Whole Island;
534. Mr. GUNASINGHE ARACHCHIGE KUMARASINGHE to be a Justice of the Peace for the Whole Island;
535. Mrs. ILANGASINHA ARACHCHIGE KANTHI to be a Justice of the Peace for the Whole Island;
536. Mr. DINGIRI BANDAGE GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
537. Mr. WEERASINGHA MUDIYANSELAGE PUSHPA KUMARA BANDARA WEERASINGHE to be a Justice of the Peace for the Whole Island;
538. Mr. MOHAMED SUHAIR ISATH to be a Justice of the Peace for the Whole Island;
539. Mr. BOPEGEDARA ATHAUDA MUDIYANSELAGE LIONAL ATHAUDA to be a Justice of the Peace for the Whole Island;
540. Mr. NARANGOLLA MUDIYANSELAGE SUNIL MAHINDA GUNARATHNA to be a Justice of the Peace for the Whole Island;
541. Mr. ABDUL RISZAK RIYAS MOHAMED to be a Justice of the Peace for the Whole Island;
542. Mr. MOHAMADU HANIPA MOHAMADU HARUK to be a Justice of the Peace for the Whole Island;
543. Mr. BAMMANNAGE GUNASIRI to be a Justice of the Peace for the Whole Island;
544. Mr. WITHANAGE AMARASIRI JAYASINGHE to be a Justice of the Peace for the Whole Island;
545. Mr. WICKRAMAGE DON BENAT to be a Justice of the Peace for the Whole Island;
546. Mr. KANESHAN KIRITHARAN to be a Justice of the Peace for the Whole Island;
547. Mrs. SAMARASINGHA VIDANE ARACHCHIGE SAJANI SAMARASINGHE to be a Justice of the Peace for the Whole Island;
548. Mr. RANASINGHE MUDIYANSELAGE SOMARATHNA BANDA HALIYADDA to be a Justice of the Peace for the Whole Island;
549. Mr. AMEER SHIFAN to be a Justice of the Peace for the Whole Island;
550. Mr. AKARAHADU GEDARA GUNASEKARA to be a Justice of the Peace for the Whole Island;
551. Mr. ABDUL JABBAR FAIZ to be a Justice of the Peace for the Whole Island;
552. Mr. EKANAYAKA MUDIYANSELAGE RANJITH KUMARA to be a Justice of the Peace for the Whole Island;
553. Mrs. AMBATHALA WIDANALAGE CHANDRIKA PRIYADARSHANI to be a Justice of the Peace for the Whole Island;
554. Mr. SAJITH RASHANTHA MUNASINGHE to be a Justice of the Peace for the Whole Island;
555. Mr. MALHAMIGE SISIRASENA to be a Justice of the Peace for the Whole Island;
556. Mr. DEWATHANTHIRILAGE CHANDANA KUMARA to be a Justice of the Peace for the Whole Island;
557. Mrs. KARALAHINGE THAMINDIKA SUMANATHILAKA to be a Justice of the Peace for the Whole Island;
558. Mr. KEHEL BADDARALAGE NEWTON FERNANDO to be a Justice of the Peace for the Whole Island;
559. Mr. DADOHOGAMA GEDARA NIMAL JAYASINGHE to be a Justice of the Peace for the Whole Island;
560. Mr. MANAMENDRAGEDARA REGINOLD WIJAYARATHNA to be a Justice of the Peace for the Whole Island;
561. Mr. RANPATI DEWAGE GUNADASA SAMARASINGHE to be a Justice of the Peace for the Whole Island;
562. Mr. ADIKARI MUDIYANSELAGE HEENBANDA ADIKARI to be a Justice of the Peace for the Whole Island;
563. Mr. KARUNANAYAKA ATHUKORALALAGE SOMATHILAKA to be a Justice of the Peace for the Whole Island;
564. Mrs. GAYANI DILRUKSHI WEERAPPERUMA to be a Justice of the Peace for the Whole Island;
565. Mr. CHANDRA ASELA KARUNARATHNA to be a Justice of the Peace for the Whole Island;
566. Mr. ELVITIGALAGE DON VIRAJ SAMPATH to be a Justice of the Peace for the Whole Island;
567. Mr. PERUMAHEWA BANDULA THILAKASIRI to be a Justice of the Peace for the Whole Island;
568. Mr. HETTI PATHIRANNEHELAGE JEEWANA SAMANTHA PATHIRANA to be a Justice of the Peace for the Whole Island;
569. Mr. KISHNAPILLAI VENUGOPAL to be a Justice of the Peace for the Whole Island;
570. Mrs. GUNASINGHAM KAMALARANI to be a Justice of the Peace for the Whole Island;
571. Mr. RASENTHIRAM SUJEENTHAN to be a Justice of the Peace for the Whole Island;
572. Mr. WICKRAMA ARACHCHIGE TIDEEP KUMAR AMARANATHA WICKRAMAARACHCHI to be a Justice of the Peace for the Whole Island;
573. Mr. SIVALINGAM VIMESURAN to be a Justice of the Peace for the Whole Island;
574. Mr. KELANIYAGE GEMUNU DESHAPRIYA to be a Justice of the Peace for the Whole Island;

575. Mr. MALMADUWE APPUHAMILAGE NALAKA SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
576. Mr. LAKSHMAN WEERASINGHE to be a Justice of the Peace for the Whole Island;
577. Mr. POPELAPILLAI THAWARASA to be a Justice of the Peace for the Whole Island;
578. Mr. MOHAMED HALDEEN MOHAMED JASEEM to be a Justice of the Peace for the Whole Island;
579. Mr. WEERASINGHE MUDIYANSELAGE ERANDA WEERASINGHE to be a Justice of the Peace for the Whole Island;
580. Mr. HERATH MUDIYANSELAGE ARIYASINGHE to be a Justice of the Peace for the Whole Island;
581. Mrs. HANDAPANGODAGE PRIYANGANI PEIRIS to be a Justice of the Peace for the Whole Island;
582. Mr. KODIKARA ARACHCHILAGE PRADEEP LASANTHA KODIKARA to be a Justice of the Peace for the Whole Island;
583. Ven. MUDAGAMUWE SUDAMMA THERO to be a Justice of the Peace for the Whole Island;
584. Mr. SUMANASEKARAGE UPALI LAKSHMAN JAYAWEERA to be a Justice of the Peace for the Whole Island;
585. Mr. SELWARATHNAM WASANTHAN to be a Justice of the Peace for the Whole Island;
586. Mr. DOMINIK XAVIYO PLECIDUS MORYAS to be a Justice of the Peace for the Whole Island;
587. Mr. THAVAPALAN RAVIMOHAN to be a Justice of the Peace for the Whole Island;
588. Mrs. KANKANAMAGE DON SUMITHRA KABRAL JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
589. Mr. SAHABDEEN MOHAMED MUFARIS to be a Justice of the Peace for the Whole Island;
590. Mr. PALADENIYE VIDANELAGE MANOJ UDAYA PADMABANDU to be a Justice of the Peace for the Whole Island;
591. Mr. SUPPAIYAH PANEER SELVAM to be a Justice of the Peace for the Whole Island;
592. Mr. VIJITHA WANNI ARACHCHI to be a Justice of the Peace for the Whole Island;
593. Mr. VELU PUWANESHWARAN to be a Justice of the Peace for the Whole Island;
594. KOTAGADA HETTI ARACHCHIGE CHAMILA MAHESH JAYASEKARA to be a Justice of the Peace for the Whole Island;
595. Mrs. RANASINGHA PATHIRAJAGE VINEETHA CHANDRA PIYARATHNA to be a Justice of the Peace for the Whole Island;
596. SAMEERA IMAL MAHAVITHANA to be a Justice of the Peace for the Whole Island;
597. Mr. HAPUTHANTHIRIGE HEMANTHA PUSHPAKUMARA to be a Justice of the Peace for the Whole Island;
598. Mr. DEWADOLAKARAGE DEWANANDA SOMATHILAKA to be a Justice of the Peace for the Whole Island;
599. Mr. PUNNYA PUSHPAKUMARA PINNADUWA to be a Justice of the Peace for the Whole Island;
600. Mr. RASAI AH THANGARASA to be a Justice of the Peace for the Whole Island;
601. Mrs. MARY THIRESA SELVARASA to be a Justice of the Peace for the Whole Island;
602. Mrs. AYESHA CHAMANTHI SENEWIRATHNA to be a Justice of the Peace for the Whole Island;
603. Mr. SANTHIYA PILLAI RAJKUMAR to be a Justice of the Peace for the Whole Island;
604. Mrs. THOTAGODAWATTA MUDIYANSELAGE PUSHPA KUMARI THOTAGODAWATTA to be a Justice of the Peace for the Whole Island;
605. Mr. ANVERDEEN MOHAMED MAZHAR to be a Justice of the Peace for the Whole Island;
606. Mr. RATHNAYAKA MUDIYANSELAGE MITHRANANDA UDAYAKUMARA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
607. Mr. HEWADEWAGE NELSON FERNANDO to be a Justice of the Peace for the Whole Island;
608. Mr. AMILA PETHUM RANASINGHE to be a Justice of the Peace for the Whole Island;
609. Mr. DON CHANDRA KUMARA WIPULASIRI WICKRAMAARACHCHI to be a Justice of the Peace for the Whole Island;
610. Mr. EKANAYAKA MUDIYANSELAGE DAYASENARATH to be a Justice of the Peace for the Whole Island;
611. Mrs. BASNAYAKA MUDIYANSELAGE IRANGANEE to be a Justice of the Peace for the Whole Island;
612. Mr. DINESH SAGARA LOKUGE to be a Justice of the Peace for the Whole Island;
613. Mr. MINHAS ABDUL CADER to be a Justice of the Peace for the Whole Island;
614. Mr. PITADUWA LIYANA BADALGE HEMACHANDRA SILVA to be a Justice of the Peace for the Whole Island;
615. Mr. SHIVANESHAN UDAYACHANDRAN to be a Justice of the Peace for the Whole Island;
616. Mrs. NILANTHI DAMMIKA GUNAWARDHANA WIJEPALA PALIHAWADANA to be a Justice of the Peace for the Whole Island;
617. Mrs. HEWA WASAM RANAWEEERAGE JASINTHA PRIYADARSHANI RANAWEEERA to be a Justice of the Peace for the Whole Island;
618. Mr. LABUKOHOANGE WALAWWE SRIRATHNA BANDARA WELIVITA to be a Justice of the Peace for the Whole Island;
619. Mr. WARALLE LIYANAGE PIYASENA to be a Justice of the Peace for the Whole Island;
620. Mrs. RANASINGHE ARACHCHILAGE HARSHA MIHIRANI RANASINGHE to be a Justice of the Peace for the Whole Island;

621. Mr. UDUMA LEBBE NAJEEM to be a Justice of the Peace for the Whole Island;
622. Mrs. HERATH MUDIYANSELAGE SAMALAWATHI to be a Justice of the Peace for the Whole Island;
623. Mr. GALAPITAGE LEELARATHNA to be a Justice of the Peace for the Whole Island;
624. Mr. BOMBUALAGE DON KAPILA BOMBUALA to be a Justice of the Peace for the Whole Island;
625. Mr. DISSANAYAKA MUDIYANSELAGE NEVILLE DISSANAYAKA to be a Justice of the Peace for the Whole Island;
626. Mr. DODAWATTA GAMARALALAGE DUMINDA JAYALATH GAMAGE to be a Justice of the Peace for the Whole Island;
627. Mr. DON NIMAL RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
628. Mr. RATHNAYAKA KIRINDI ARACHCHIGE ANURUDDA SAMBUDDIKA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
629. Mr. HEENMELLE GEDARA RANASINGHE BANDARA to be a Justice of the Peace for the Whole Island;
630. Mrs. WITHANAGE PRIYANKA NILMINI WEERASEKARA to be a Justice of the Peace for the Whole Island;
631. Mrs. HATHTHOTUWA GAMAGE THUSHARI to be a Justice of the Peace for the Whole Island;
632. Mr. SUBASINGHE MUDIYANSELAGE PRASANNA BANDULA SUBASINGHE to be a Justice of the Peace for the Whole Island;
633. Mr. EDIRISOORIYA MUDIYANSELAGE LAKSHMAN EDIRISOORIYA to be a Justice of the Peace for the Whole Island;
634. Mr. MOHAMED MOHIDEEN MOHEMED RIZVI to be a Justice of the Peace for the Whole Island;
635. Mr. AMBEPITIYA WADUGE DERICK AMBEPITIYA to be a Justice of the Peace for the Whole Island;
636. Mr. BOMIRIYAGE WILFRED CALISTUS GOMAS to be a Justice of the Peace for the Whole Island;
637. Mr. MOHAMED HASIM SAJITH to be a Justice of the Peace for the Judicial Zone of Kalmunai;
638. Mr. HITIHAMI MUDIYANSELAGE DISSANAYAKA to be a Justice of the Peace for the Whole Island;
639. Mr. WEERASINGHE PATHIRAGE LIONAL WEERASINGHE to be a Justice of the Peace for the Whole Island;
640. Mrs. HERATH MUDIYANSELAGE NIRMALA KUMARIHAMI to be a Justice of the Peace for the Whole Island;
641. Rev. FATHER HETTI ARACHCHIGE DON NALEEN SURAJA to be a Justice of the Peace for the Whole Island;
642. Ven. NARANGAHA MADITHTHE CHANDIMA THERO to be a Justice of the Peace for the Whole Island;
643. Mrs. RANASINGHE MUDIYANSELAGE NIRANJALA RANASINGHE to be a Justice of the Peace for the Whole Island;
644. Mr. SENANAYAKA AMARASINGHE MOHOTTY APPUHAMILLAG DON THARANGA SENANAYAKA to be a Justice of the Peace for the Whole Island;
645. Mr. RANMUNI LALITH GAMINI DHARMAWICKRAMA to be a Justice of the Peace for the Whole Island;
646. Mr. CHANDRASIRI KUMARATHILAKA MENDIS WICKRAMANAYAKA to be a Justice of the Peace for the Whole Island;
647. Mr. UDUWANAGE SUBASINGHE to be a Justice of the Peace for the Whole Island;
648. Mr. WANNINAYAKA MUDIYANSELAGE JAYANTHA BANDARA to be a Justice of the Peace for the Whole Island;
649. Mr. HEWA WITHARANA RAJAPAKSHAGE SARATH RANASINGHE to be a Justice of the Peace for the Whole Island;
650. Mr. DELANKA PEDIGE JINADASA to be a Justice of the Peace for the Whole Island;
651. Mr. ERIYAGOLLE GEDARA LAKSHITHA AKALANKA ERIYAGOLLA to be a Justice of the Peace for the Whole Island;
652. Mrs. GONAPENUWALA WITHANAGE RANJANI MALLIKA JAYASUNDARA to be a Justice of the Peace for the Whole Island;
653. Mrs. HEMUNI SRIYANI JAYAKODI to be a Justice of the Peace for the Whole Island;
654. Mr. SAMANTHUWA WASAN KEERTHI CHAMPIKA to be a Justice of the Peace for the Whole Island;
655. Mr. LELWALA HEWAGE MAYURA NIRON KANCHANA to be a Justice of the Peace for the Whole Island;
656. Mr. RANASINGHE LIYANA ARACHCHIGE AJITH KUMARA GURUSINGHE to be a Justice of the Peace for the Whole Island;
657. Mr. ROSHAN KUMAR SAMARAWEEERA to be a Justice of the Peace for the Whole Island;
658. Mr. KODAGODAGE RAVINDRA FERNANDO to be a Justice of the Peace for the Whole Island;
659. Mr. MOHAMED RIFAM NALEEM to be a Justice of the Peace for the Whole Island;
660. Mr. SANGEETH JAYALAL WASANTHA SILVA ANTHONI PULLAI to be a Justice of the Peace for the Whole Island;
661. Mr. WERAGODA GAMAGE DON SUNIL SANTHA to be a Justice of the Peace for the Whole Island;
662. Ven. GONAGALA SUDAMMA THERO to be a Justice of the Peace for the Whole Island;
663. Mr. SATHYAPALA SUGANDA MADUWANTHA to be a Justice of the Peace for the Whole Island;
664. Mr. ABDUL HAMEED SIRAJ AHMED to be a Justice of the Peace for the Whole Island;
665. Mr. RAMALINGAM VIGNESWARAN to be a Justice of the Peace for the Whole Island;
666. Mr. MUHANDIRAM MUDIYANSELAGE ABEYSEKARA BANDA to be a Justice of the Peace for the Whole Island;

667. Mr. MAHALEKAM LIYANALAGE GEDARA LASMAN LIYANAGE to be a Justice of the Peace for the Whole Island;
668. Mr. RATHNAYAKA MUDIYANSELAGE JAYANTHA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
669. Ven. HAPUGODA SUBODA THERO to be a Justice of the Peace for the Whole Island;
670. Mrs. THENNAKON MUDIYANSELAGE DEEPIKA PRIYANGANI THENNAKON to be a Justice of the Peace for the Whole Island;
671. Mr. HEWAPATHI ARACHCHIGE PIYADASA HEWAPATHI to be a Justice of the Peace for the Whole Island;
672. Mr. SINGAPPULIGE RANATHUNGA PEMADASA to be a Justice of the Peace for the Whole Island;
673. Mr. RANASINGHAGE DON INDRA KUMARA to be a Justice of the Peace for the Whole Island;
674. Mr. EKANAYAKA MUDIYANSELAGE LANKA WIJAYASIRI JAYALATH to be a Justice of the Peace for the Whole Island;
675. Mr. LIYADIPITA MUDIYANSELAGE JAYARATHNA to be a Justice of the Peace for the Whole Island;
676. Mr. MADURAJINNA MUTHTHALAGE WIMAL GUNARATHNA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
677. Mrs. DON KUMUDUNI SWARNAMALI RANASINGHE to be a Justice of the Peace for the Whole Island;
678. Mr. LANSAKARA HERATH MUDIYANSELAGE TIKIRI BANDARA to be a Justice of the Peace for the Whole Island;
679. Mr. DESANAYAKA MUDIYANSELAGE SUGATH PRIYANTHA to be a Justice of the Peace for the Judicial Zone of Chilaw;
680. Mrs. SINHALAGE NAYOMI WASANA JAYARATHNA to be a Justice of the Peace for the Whole Island;
681. Mrs. GODIGAMUWAGE HEWIKI SANJEEWANI GODIGAMUWA to be a Justice of the Peace for the Whole Island;
682. Mr. SENAWIRATHNA BANDARA WANSEKARA to be a Justice of the Peace for the Whole Island;
683. Ven. DAMMALA PIYANANDA THERO to be a Justice of the Peace for the Whole Island;
684. Mr. HABARADUWA LIYANAGE DEVID to be a Justice of the Peace for the Whole Island;
685. Mr. MUNASINGHE MUDIYANSELAGE SUMANAWEERA to be a Justice of the Peace for the Whole Island;
686. Mr. ALUTHGAMA HEWAGE KUSHAN CHANAKA CHANDRATHILAKA to be a Justice of the Peace for the Whole Island;
687. Mrs. RAJAPAKSHA MUDIYANSELAGE SHIROMI KRISHANTHI RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
688. Mrs. MUHANDIRAMLAGE PUSHPALATHA MUHANDIRAM to be a Justice of the Peace for the Whole Island;
689. Mr. MUNASINGHE GEDARA ANURA SHANTHA MUNASINGHE to be a Justice of the Peace for the Whole Island;
690. Mr. RAJAPAKSHA MUDIYANSELAGE WIRAJ ARAVINDA BAMBARADENIYA to be a Justice of the Peace for the Whole Island;
691. Mr. KALUARACHCHIGE WALISINGHE to be a Justice of the Peace for the Whole Island;
692. Mr. GALAGODA HERATHGE SUSIL JAYALATH WIJEWICHRAMA to be a Justice of the Peace for the Whole Island;
693. Mr. HEWA DURAYALAGE SAMPATH KUMARA ARIYARATHNA to be a Justice of the Peace for the Whole Island;
694. Mr. WIJERATHNA MUDIYANSELAGE PRIYANTHA DAMMIKA SAMAN KUMARA WIJERATHNA to be a Justice of the Peace for the Whole Island;
695. Mrs. MALWENNA HEWAGE SAMAN CHANDRIKA to be a Justice of the Peace for the Whole Island;
696. Ven. UDUWELA CHANDHAKITHTHI THERO to be a Justice of the Peace for the Whole Island;
697. Mr. PELI KANKANAMALAGE SIRIPALA to be a Justice of the Peace for the Whole Island;
698. Mrs. KARUNANAYAKA PATHIRANNEHELAGE ASANTHI THANUJA KUMARI to be a Justice of the Peace for the Whole Island;
699. Mr. KURUPPU ARACHCHIGE THILAK ABERUWAN to be a Justice of the Peace for the Whole Island;
700. Mrs. ADIKARI PATHIRANNEHELAGE PRIYANGA NIROSHINI BALASURIYA to be a Justice of the Peace for the Whole Island;
701. Mr. GOVINDA KOTUWE GEDARA ANANDA to be a Justice of the Peace for the Whole Island;
702. Mr. RANWALAGE HERAL PINTO WIJEGUNAWARDHANA to be a Justice of the Peace for the Whole Island;
703. Mr. WARNASINGHE MULIGE LUSHIYAN THILAK FERNANDO to be a Justice of the Peace for the Whole Island;
704. Mr. SUNIL BALAPITIYA to be a Justice of the Peace for the Whole Island;
705. Mr. WAHALA THANTHRIGE DON LENARD STANLEY WIJESIRI to be a Justice of the Peace for the Whole Island;
706. Mr. GAMAGE YASARATHNA to be a Justice of the Peace for the Judicial Zone of Kalutara;
707. Mr. ABOOBAKER MOHAMED NISTHAR to be a Justice of the Peace for the Whole Island;
708. Mr. SHANMUGANATHAN MAHENDRANATHAN to be a Justice of the Peace for the Whole Island;
709. Mr. SINNATHURAI KAMALESWARARASA to be a Justice of the Peace for the Judicial Zone of Batticaloa;
710. Mr. MARKANDU VENUGOPAN to be a Justice of the Peace for the Whole Island;
711. Mr. SAMITHTHAMBY THADSANAMURTHI to be a Justice of the Peace for the Whole Island;
712. Mr. ARUMUGAM NIRMOKHAN to be a Justice of the Peace for the Judicial Zone of Batticaloa;

713. Mr. ARUMUGAM RAMESH to be a Justice of the Peace for the Judicial Zone of Batticaloa;
714. Mr. SOTHINATHAN SADANANDASOTHY to be a Justice of the Peace for the Whole Island;
715. Mr. VANNAMANY GUNAPALASINGAM to be a Justice of the Peace for the Whole Island;
716. Mr. SOMASUNDARAM JEGANATHAN to be a Justice of the Peace for the Whole Island;
717. Mr. ABEYSINGHE LIYANA ARACHCHIGE PRADEEP ABEYSINGHE to be a Justice of the Peace for the Whole Island;
718. Mr. DUNUKE DENIYE GEDARA ROSHAN DAMMIKA BANDARA to be a Justice of the Peace for the Whole Island;
719. Mr. PAHALA RAJAGAMA GEDARA ASELA PARAKRAMA BANDARA to be a Justice of the Peace for the Whole Island;
720. Mr. DISSANAYAKA MUDIYANSELAGE ULPATHEGEDARA NALAKA BANDARA DUNUKEDENIYA to be a Justice of the Peace for the Whole Island;
721. Mrs. HIKKADUWE MUHANDIRAMLAGE NALIKA PRIYADARSHANI NIROSHA CHANDRATHILAKA to be a Justice of the Peace for the Whole Island;
722. Mrs. SWARNA CHANDRAKANTHI HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
723. Mrs. LIYANA ARACHCHIGE DISNA RANJANI to be a Justice of the Peace for the Whole Island;
724. Mrs. MAHANTHIMULLA GAMAGE CHAMPIKA SAJANI DHARMAPALA to be a Justice of the Peace for the Judicial Zone of Nuwara Eliya;
725. Mrs. DEGURUNNEHELAGE HISHINI SAMITHRA to be a Justice of the Peace for the Whole Island;
726. Mr. HETTIGODAGE KAMAL PREMATHILAKA to be a Justice of the Peace for the Judicial Zone of Balapitiya;
727. Mr. WEERAHENNEDIGE CHANDEASIRI KESHAWADASA to be a Justice of the Peace for the Whole Island;
728. Mr. OLUPATHAGE AMARASENA SILVA to be a Justice of the Peace for the Whole Island;
729. Mrs. DISANAYAKA BANDARALAGE SEWMEDIKA KUMARI CHAMPA EHELEPOLA to be a Justice of the Peace for the Whole Island;
730. Mr. IHALA WITHANALAGE WIMALASENA to be a Justice of the Peace for the Whole Island;
731. Ven. DELWALA ANGEERASA THERO to be a Justice of the Peace for the Whole Island;
732. Mr. ABDUL HAMEED MOHOMMED HAFEEL to be a Justice of the Peace for the Whole Island;
733. Mr. ATHTHANAYAKE MUDIYANSELAGE KUDUGALE GEDARA JAYASINGHE BANDA to be a Justice of the Peace for the Whole Island;

734. Mr. KARUPPIAH PRASANNA 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.

09-976

No. 631 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. DISANAYAKA MUDIYANSELAGE JAYAWARDANA to be a Justice of the Peace for the Whole Island;
2. Mr. SADDA VIDDA PALANGA PATHIRAJAPAKSHA AMBAKUMARA UNNAHALAGE SIYAL PRASAD ALPONSU to be a Justice of the Peace for the Judicial Zone of Puttalam;
3. Mr. MERIL LASARAS NIMAL VANDERLAN to be a Justice of the Peace for the Whole Island;
4. Mr. WEJETHUNGA MUDALIGE SISIRA SENARATNA to be a Justice of the Peace for the Whole Island;
5. Mr. GARUSINGE ASANGA INDRASENA to be a Justice of the Peace for the Whole Island;
6. Mr. BALADARAGE JAYASINGHE to be a Justice of the Peace for the Whole Island;
7. Mr. SAMARATHUNGA LIYANA MOHOTTIGE GAMINI SAMARATHUNGA to be a Justice of the Peace for the Whole Island;
8. Mr. PALIGALA VIDANALAGE SAMANTHA RAVIENDRA WEERASENA to be a Justice of the Peace for the Whole Island;
9. Mr. KODIUWAKKU KARAGE PIYARATHNA WEJAYATHUNGA to be a Justice of the Peace for the Whole Island;
10. Mr. KODIPPILI ARACHCHILAGE PIYADASA to be a Justice of the Peace for the Whole Island;
11. Mr. HETTI ARACHCHIGE WICKRAMANAYAKE to be a Justice of the Peace for the Whole Island;

12. Mrs. RAJAPAKSHA SENADHEERA APPUHAMILAGE LAKMALEE RAJAPAKSHA. to be a Justice of the Peace for the Whole Island;
13. Mr. CHANDANA SAMPATH HETTIARACHCHI to be a Justice of the Peace for the Judicial Zone of Embilipitiya;
14. Mr. PATHIRANAGE KEERTHI SUDARMAN GUNASINGHE to be a Justice of the Peace for the Whole Island;
15. Mr. THENNAKON MUDIYANSELAGE NAVARATHNA BANDARA to be a Justice of the Peace for the Whole Island;
16. Mr. NAMUNUKULA KONARAGE LIONEL ANANDA to be a Justice of the Peace for the Whole Island;
17. Mr. HANDUNGODA KORALAGE HARISH CHANDRA KUMARASINGHE to be a Justice of the Peace for the Whole Island;
18. Mrs. ELLA MULLA KAPUGE NIMALKA DHARMADASA to be a Justice of the Peace for the Whole Island;
19. Mr. RAMPATOGGE HARSHA PRIYANKARA GUNASENA to be a Justice of the Peace for the Whole Island;
20. Mr. EDIRISOORIYA ARACHCHI PATABANDIGE NISHAN UDAYANGA to be a Justice of the Peace for the Whole Island;
21. Mr. DAMME ARACHCHILLAGE CHAMINDA LAKMAL DAMME ARACHCHI to be a Justice of the Peace for the Whole Island;
22. Mr. WIJESUNDARA ARACHCHILAGE DENESH MAHENDRALAL ABERATHNA to be a Justice of the Peace for the Whole Island;
23. Mr. USEN ABDUL CARDER to be a Justice of the Peace for the Whole Island;
24. Mr. HALIKUZ ZAMAN MOHOMED RIZAD to be a Justice of the Peace for the Whole Island;
25. Mrs. KRALAHEENGE GANAWATHI to be a Justice of the Peace for the Whole Island;
26. Mr. SINGAPPULIGE GUNAPALA to be a Justice of the Peace for the Whole Island;
27. Mr. WEERAPPULIGE JAYASINGHE to be a Justice of the Peace for the Whole Island;
28. Mrs. THENNAKON MUDIYANSELAGE CANDIMA THENNAKON to be a Justice of the Peace for the Whole Island;
29. Mr. KAINEKE EGODAGEDARA DANAPALA SUMANSIRI to be a Justice of the Peace for the Whole Island;
30. Mr. UDAGAMAGE CHANDRAPALA to be a Justice of the Peace for the Whole Island;
31. Mrs. KUMBALATHARA ARACHCHILAGE MEKALA DULANI POTHUWILA to be a Justice of the Peace for the Whole Island;
32. Mr. RAMAN SIVAKUMARAN to be a Justice of the Peace for the Judicial Zone of Ratnapura;
33. Mr. RAMASAMI MOHANASUNTARAM to be a Justice of the Peace for the Whole Island;
34. Mrs. PITIGALA ARACHCHIGE JAYALATHMANIKE to be a Justice of the Peace for the Whole Island;
35. Mr. DADIMUNI LAKNATH SAMPATH UDAYANGA DE SILVA to be a Justice of the Peace for the Whole Island;
36. Mr. DELKANDURE ARACHCHIGE JAYASINGHE to be a Justice of the Peace for the Whole Island;
37. Mrs. UMAGIRIYA GAMAGE LEELAWATHIE to be a Justice of the Peace for the Whole Island;
38. Mrs. GANGA SUBASHINI KOTTAGE to be a Justice of the Peace for the Whole Island;
39. Mr. KOTTAL BADDAGE PREMADASA to be a Justice of the Peace for the Whole Island;
40. Mr. JAYASINGHE MUDIYANSELAGE LALANA PRIYANTHA JAYASINGHA BANDARA to be a Justice of the Peace for the Whole Island;
41. Mr. HEWAGE PRIYANTHA JAYASIRI to be a Justice of the Peace for the Whole Island;
42. Mrs. PALLIYA GURUGE RANJANI UDAYAKUMARI to be a Justice of the Peace for the Whole Island;
43. Mrs. HEWAPANNA LIYANAGE ISHAKA NILMINI LIYANAGE to be a Justice of the Peace for the Whole Island;
44. Mr. PITIGAMPALAGE SENARATHNA to be a Justice of the Peace for the Whole Island;
45. Mr. NASNARAN PATHIRANAGE YASARATHNA to be a Justice of the Peace for the Whole Island;
46. Ven. Rev. MILLAWA LANKANANDA THERO to be a Justice of the Peace for the Whole Island;
47. Mr. DEMATA HETHTHAGE CHANDRASIRI ABEWICKRAMA to be a Justice of the Peace for the Whole Island;
48. Mrs. JAHIN MUHAN DIRAMLAGE PUSHPA KUMARI to be a Justice of the Peace for the Whole Island;
49. Mr. Uтура KANDE ODIRISLAGE WIMAL YASAPALA to be a Justice of the Peace for the Whole Island;
50. Mr. DODANGODAGE DON DILHARA PREMANATH DODANGODA to be a Justice of the Peace for the Whole Island;
51. Mr. PAHALAHENA RANKIRALAGE HARSHAN PIYADASA to be a Justice of the Peace for the Whole Island;
52. Mr. THUNKIDA DISANAYAKALAGE MAITHRIPALA to be a Justice of the Peace for the Whole Island;
53. Mrs. MUNIYANDI REKHA to be a Justice of the Peace for the Whole Island;
54. Mr. MORATHOTA, KANKANAMALAGE, DUMINDA JAGATHSIRI to be a Justice of the Peace for the Whole Island;
55. Mr. BALASUBRAMANIAM PRABHU to be a Justice of the Peace for the Whole Island;
56. Mr. UTHANDARAMAN SATHIYASEELAN to be a Justice of the Peace for the Whole Island;
57. Mr. SUBRAMANIAM KIRUBAGARAN to be a Justice of the Peace for the Whole Island;
58. Mr. BENJAMIN SURESHKUMAR to be a Justice of the Peace for the Whole Island;
59. Mr. SENADEERA ARACHCHIGE DON NAWARATNA to be a Justice of the Peace for the Whole Island;

60. Mr. JAYASUNDARA MUDIYANSELAGE KOLITHA MAHANAMA JAYASUNDARA to be a Justice of the Peace for the Whole Island;
61. Mr. PANAMULLA ARACHCHIGE KALIDASA to be a Justice of the Peace for the Whole Island;
62. Mr. WEERASING MADANAYAKA SAMARATHUNGA to be a Justice of the Peace for the Whole Island;
63. Mr. MARAPPULIGE KAVINDA SHEHAN JINAWARDHANA to be a Justice of the Peace for the Whole Island;
64. Mrs. SINGAPPULIGE CHANDRAWATHI to be a Justice of the Peace for the Whole Island;
65. Mr. JATHUNGE RUWAN CHAMINDA to be a Justice of the Peace for the Whole Island;
66. Mr. MAHINDA RATHNAPALALAGE ARIYAPALA to be a Justice of the Peace for the Whole Island;
67. Mr. ELLE KAPURALALAGE THILAK JAYARAJA WIJESIRI to be a Justice of the Peace for the Whole Island;
68. Mrs. RAJAPAKSHE ARACHCHIGE SRIYALATHA RAJAPAKSHE to be a Justice of the Peace for the Whole Island;
69. Mr. JAYAWARDANA HEWAGAMAGE WIJEPALA HEWAGAMA to be a Justice of the Peace for the Whole Island;
70. Mr. KARIYAWASAM GAMAGE ANANDA SAMARASINGHE to be a Justice of the Peace for the Whole Island;
71. Mr. NAWALA MUDIYANSELAGE SOMAPALA to be a Justice of the Peace for the Whole Island;
72. Mr. GEEGANAGE JAYASINGHE to be a Justice of the Peace for the Whole Island;
73. Mr. WIJAMUNIGE RANJITH to be a Justice of the Peace for the Whole Island;
74. Mr. MATHESH NAMBU HEWAGE PRASAD UDAYA KUMARA to be a Justice of the Peace for the Whole Island;
75. Mr. PANANE DASSANAYAKA MUDIYANSELAGE BANCY NEDUNGAMUWA to be a Justice of the Peace for the Whole Island;
76. Mr. PANANE DASANAYAKA MUDIYANSE RALAHAMILAGE AJITHWIJAYALAL PADMASIRI BANDARA to be a Justice of the Peace for the Whole Island;
77. Mr. KARIYA WASAN GAMAGE SAMARANAYAKA to be a Justice of the Peace for the Whole Island;
78. Mrs. PRIYANGA SHYAMALEE WANNI THANTHRIGE to be a Justice of the Peace for the Whole Island;
79. Mr. ITTAPANA PAYAGALAGE LALITH KITHSIRI to be a Justice of the Peace for the Whole Island;
80. Mr. RUBASINGE ASOKA GUNAWARDANA to be a Justice of the Peace for the Whole Island;
81. Mr. UKWATHTHE ARACHCHILLAGE GAMINI DHANAWARDHANE to be a Justice of the Peace for the Whole Island;
82. Mr. DAHINGALAGE GUNARATHNA to be a Justice of the Peace for the Whole Island;
83. Mr. NISSANKA PEDIGE JAYANTHA NISSANKA WEJERATHANA to be a Justice of the Peace for the Whole Island;
84. Mr. THARUMALINGAM SIVALINGAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;
85. Mr. SAMARAPPULIGE DEEPAL DIAS to be a Justice of the Peace for the Whole Island;
86. Mr. THUSHAN PUSHPAKUMARA WIJENAYAKA JAYAWARDANA to be a Justice of the Peace for the Whole Island;
87. Mr. MALAWARA ARACHCHIGE DHARMASIRI to be a Justice of the Peace for the Whole Island;
88. Mr. LIYANA ARACHCHILAGE DON SIRIPALA RANASINGHE to be a Justice of the Peace for the Whole Island;
89. Mr. MANAMPELI MAHAPATABADI RALALAGE MERRIL BLASIVS COORAY to be a Justice of the Peace for the Whole Island;
90. Mrs. UTHARA PADMAPRIYA NISSANKA to be a Justice of the Peace for the Whole Island;
91. Mrs. HETTIARACHIGE DONA SEWWANDI SAMMANANI AMARASINGHE to be a Justice of the Peace for the Whole Island;
92. Mrs. MEELIYADDA DEWAGE UPALI HEMALATHA JAYAWARDANA to be a Justice of the Peace for the Whole Island;
93. Mr. WALIMUNI MANDIS ABEYSEKARA GAMINI SARATHCHANDRA to be a Justice of the Peace for the Whole Island;
94. Mr. JAYASUNDARA MUDIYANSELAGE DISSANAYAKA to be a Justice of the Peace for the Whole Island;
95. Mrs. MALWADAM GEDARA SUDHARMA NILMINI GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
96. Mr. GURUWATHTHE WIDANALAGE THUSHARA SAMPATH JAYATHILAKA to be a Justice of the Peace for the Whole Island;
97. Mr. MAGGONAGE JANAKA PRIYADARSHANA to be a Justice of the Peace for the Whole Island;
98. Mr. NARANGODAGE SUGATHADASA to be a Justice of the Peace for the Judicial Zone of Galle;
99. Mr. NANAYAKKARAWASAM HINIDUMA LIYANGE SAMANTHA KUMARA to be a Justice of the Peace for the Whole Island;
100. Mr. SUBAIR IBNU MASOOTH to be a Justice of the Peace for the Whole Island;
101. Mr. SETTIVELIGE SUJITH KUMARA to be a Justice of the Peace for the Whole Island;
102. Mr. HAKMANA DEWA SUMITH SENADEERA to be a Justice of the Peace for the Judicial Zone of Panadura;
103. Mr. KUMBUKGOLLE GEDARA MAHESH BANDARA KUMBUKGOLLA to be a Justice of the Peace for the Whole Island;
104. Mr. EDIRISINGHE PEDIGE ANANDA RATNAPALA to be a Justice of the Peace for the Whole Island;
105. Mr. BADURUDEEN MOHAMEAD MUFAARIS to be a Justice of the Peace for the Judicial Zone of Kalmunai;
106. Mr. ATHAM BAWA MOHAMED Irfan to be a Justice of the Peace for the Whole Island;
107. Mr. JILAL CHARLES PREETHISADANA DE SILVA to be a Justice of the Peace for the Whole Island;

108. Mr. KALUGALA HEWAGE GAMINI to be a Justice of the Peace for the Whole Island;
109. Mr. WIJESKARA LIYANAGE CHAMINDA to be a Justice of the Peace for the Whole Island;
110. Mrs. HEL ARAMBE GAMARALALAGE SRIYANI GUNASEKARA to be a Justice of the Peace for the Whole Island;
111. Mr. PONNAWILA VIDANELAGE DON WIJITHA INDUNIL SAPARAMADU to be a Justice of the Peace for the Whole Island;
112. Mrs. JEGANATHAN PIRUNTHA to be a Justice of the Peace for the Whole Island;
113. Mr. WEERATHUNGE LASANTHA MILAN to be a Justice of the Peace for the Whole Island;
114. Mr. GARUMUNI ARACHCHILLAGE SOMADASA to be a Justice of the Peace for the Whole Island;
115. Mr. EKANAYAKA MUDIYANSELAGE DAYASIRI BANDARA to be a Justice of the Peace for the Whole Island;
116. Mr. GAMAGEDARA JAYATHILAKA BANDARA to be a Justice of the Peace for the Whole Island;
117. Mr. UYANGODA VITHANAGE JAYANTHA to be a Justice of the Peace for the Whole Island;
118. Mr. SAUNDARA HANNADIGE BUDDHIKA PRIYANTHA GUNARATHNE to be a Justice of the Peace for the Whole Island;
119. Mr. NIRANJAN THURAISAMY to be a Justice of the Peace for the Whole Island;
120. Mr. ABDUL JABBAR SHIFAN to be a Justice of the Peace for the Whole Island;
121. Mr. NANAYAKKARA WASAM KAGGODA ARACHCHIGE DHANAPALA to be a Justice of the Peace for the Whole Island;
122. Mr. WEERASINHA DISANAYAKALAGE THILAK WEERASINGHE to be a Justice of the Peace for the Judicial Zone of Awissawella;
123. Mr. WALHENAGE DINESH RAJAPAKSHA to be a Justice of the Peace for the Whole Island;
124. Mr. HURUBUHUTIGE WIJETHILAKA to be a Justice of the Peace for the Whole Island;
125. Mr. KALANCHIYALAGE NIROSHAN PRASATH to be a Justice of the Peace for the Whole Island;
126. Mr. JAYAWARDHANA MUDIYANSELAGE SAHAN ASANGA JAYAWARDHANA to be a Justice of the Peace for the Whole Island;
127. Mr. DILEEPA KEVITYAGALA VITHANAGE to be a Justice of the Peace for the Whole Island;
128. Mrs. HEENATIGALA KANKANAMALAGE HARSHNI MAHESIKA KUMARI KARUNARATHNA to be a Justice of the Peace for the Whole Island;
129. Mr. RATHNAYAKE MUDIYANSELAGE SUJITH BANDARA to be a Justice of the Peace for the Whole Island;
130. Mr. RUWANPATHIRANA DISAWAGE SOMARATHNE to be a Justice of the Peace for the Whole Island;
131. Mr. DEWATHA PEDIGE RANJITH NIHAL RANAWEERA to be a Justice of the Peace for the Whole Island;
132. Mr. WEWELPANAWA GAMAGE NILINDIKA ANURANGA to be a Justice of the Peace for the Whole Island;
133. Mrs. MADDUMAGE CHANDRASEELI to be a Justice of the Peace for the Whole Island;
134. Mrs. THELLAMBURA VITHANAGE DULANJALI NUWANDIKA to be a Justice of the Peace for the Whole Island;
135. Mr. MUSTHAFA MUHAMMADU THESEEM to be a Justice of the Peace for the Whole Island;
136. Mr. HANNALA GAMAGE LAKMAL PRIYASHANTHA GAMAGE to be a Justice of the Peace for the Whole Island;
137. Mr. PACKIYANATHAN PARTHEEPAN to be a Justice of the Peace for the Whole Island;
138. Mr. DELUNGAHAWATTE GEDARA APPUSINGHA to be a Justice of the Peace for the Whole Island;
139. Mr. WARNAKULASOORIYA ARACHCHIGE DON BRENDON HIMASHA CHRISTALKANTHA to be a Justice of the Peace for the Whole Island;
140. Mrs. VITHANAGE MANEL ANESTA SRIYANI PERERA to be a Justice of the Peace for the Judicial Zone of Kalutara;
141. Mr. KAHAPOLA ARACHCHIGE PRABASH YASANGA INDRAJITH to be a Justice of the Peace for the Whole Island;
142. Mr. WETHTHANGE MENAKA KRISHANTHA WETHTHANGE to be a Justice of the Peace for the Whole Island;
143. Mr. UDUMA LEBBE MOHAMED HAZEEK to be a Justice of the Peace for the Judicial Zone of Kalmunai;
144. Mrs. WEERASINGHE DEWAYALAGE MANJULA PUSHPA KUMARI WEERASINGHE to be a Justice of the Peace for the Whole Island;
145. Mr. KANANKA HEWAGE THAMINDA DARSHANA to be a Justice of the Peace for the Whole Island;
146. Mrs. MAHAMARAKKALAGE SURAMANI DEVIKA STEMBO to be a Justice of the Peace for the Whole Island;
147. Mr. RANASINGHE KANKANAMAGE DON CAROLIS RANASINGHE to be a Justice of the Peace for the Whole Island;
148. Mr. RAJAPAKSHA PATHIRAGE SENARATHNE to be a Justice of the Peace for the Whole Island;
149. Mr. MANUKA DIWANKARA DE ZOYSA WALISINGHE to be a Justice of the Peace for the Whole Island;
150. Mr. SAMPATH CHAMINDA RAMBUKPOTHA to be a Justice of the Peace for the Whole Island;
151. Mr. DON SISIRA NIRMAL PAUL WIJEWICKRAMA SAMARAKOON to be a Justice of the Peace for the Whole Island;
152. Mr. PATHIRAGE SOMASIRI to be a Justice of the Peace for the Whole Island;
153. Mr. AMARAKOON MUDIYANSELAGE SUMITH NISHANTHA AMARAKOON to be a Justice of the Peace for the Whole Island;
154. Mr. ATHULA WIJEWARDHANA NANAYAKKARA to be a Justice of the Peace for the Whole Island;
155. Mrs. PATHIRAGE SEWWANDI DINUSHIKA PERERA to be a Justice of the Peace for the Whole Island;

156. Mr. PARANA PALLIYAGURUGE MICHAEL to be a Justice of the Peace for the Whole Island;
157. Mr. SINHALA WIRIDUWALE AMARADASA to be a Justice of the Peace for the Whole Island;
158. Mrs. RAJAWASALA DEYALAGE DONA NISHSHANKIE MAYURI RAJAWASALA to be a Justice of the Peace for the Whole Island;
159. Mr. SISIRA DEEPHTA PRIYANKARA ATHAPATTU to be a Justice of the Peace for the Whole Island;
160. Mrs. WARUNI PRIYANGIKA RUPASINGHE to be a Justice of the Peace for the Whole Island;
161. Ven. RATHAMBE RATHANASIRI THERO to be a Justice of the Peace for the Whole Island;
162. Mr. HEWAPATHIRANAGE DILRUK PATHIRANA to be a Justice of the Peace for the Whole Island;
163. Mr. ABDUL RAZACK AHAMED HASEEM to be a Justice of the Peace for the Whole Island;
164. Mr. ATHAMBAWA MOHAMED NIHAB to be a Justice of the Peace for the Whole Island;
165. Mrs. LANKANI PRIYANGIKA RATHNAYAKE to be a Justice of the Peace for the Whole Island;
166. Mr. ARIYAPPERUMA MUDIYANSELAGE SAMANTHA BANDARA ARIYAPPERUMA to be a Justice of the Peace for the Whole Island;
167. Mrs. JAYALATHGE NISHANTHI JAYARATHNE to be a Justice of the Peace for the Whole Island;
168. Mr. RANASINGHE ARACHCHIGE WASANTHA AJITH KUMARA to be a Justice of the Peace for the Whole Island;
169. Ven. INGURUWATTE PIYANANDA THERO to be a Justice of the Peace for the Whole Island;
170. Ven. BOKANORUWE JINANANDA THERO to be a Justice of the Peace for the Whole Island;
171. Mr. DON WELIKADA APPUHAMILAGE DINESH to be a Justice of the Peace for the Whole Island;
172. Mr. SANJAYA MAHALIYANA to be a Justice of the Peace for the Whole Island;
173. Mr. RATHNAYAKA MUDIYANSELAGE KULATHUNGA to be a Justice of the Peace for the Whole Island;
174. Mr. RANMUNIGE ANIL KUMARA WEERASINGHE to be a Justice of the Peace for the Whole Island;
175. Mr. RAJAMUNI DEWAGE SUNIL GUNAWARDANA to be a Justice of the Peace for the Whole Island;
176. Mrs. JAYASEKARA MUDIYANSELAGE KOKILA SANDAMALI JAYASEKARA to be a Justice of the Peace for the Whole Island;
177. Mrs. WEERASOORIYA HETTI ARACHCHILAGE INDRA KUMARI to be a Justice of the Peace for the Whole Island;
178. Mr. WEDDAGALA MUDIYANSELAGE NILAN DILUM RATHNAYAKE to be a Justice of the Peace for the Whole Island;
179. Mr. MOHAMED RAUF MOHAMED RIHAN to be a Justice of the Peace for the Whole Island;
180. Mr. GAMLATHGE SHAMEN THUSHARA GUNASEKARA to be a Justice of the Peace for the Whole Island;
181. Mr. SUGATH CHANDRALAL DEWAMUNI SILVA to be a Justice of the Peace for the Whole Island;
182. Mr. MARAPPULLIGE KUMARATHUNGA to be a Justice of the Peace for the Whole Island;
183. Mrs. ABEYSOORIYA MAHAPATA BENDIGE SRIYANGANIE MENDIS to be a Justice of the Peace for the Whole Island;
184. Mr. MESTIYAGE DON NANDASENA GUNATHILAKE to be a Justice of the Peace for the Whole Island;
185. Mrs. KOMITIGE UPPULINI NADEEJA PERERA to be a Justice of the Peace for the Whole Island;
186. Mrs. KURUWE ARACHCHIGE SHEELA SOBITHA WEERARATHNE to be a Justice of the Peace for the Whole Island;
187. Mr. MOHAMED IBRAHIM MOHAMED AZAHAR to be a Justice of the Peace for the Whole Island;
188. Mr. THEBUWANA WITHANAGE SUJITH SANJEEWA to be a Justice of the Peace for the Whole Island;
189. Mr. MALWADAM PALLIYAWATTE GEDARA CHAMINDA KUMAR PREMARATHNE to be a Justice of the Peace for the Whole Island;
190. Mr. JAYASOORIYA ARACHCHILLAGE HERATH BANDARA JAYASOORIYA to be a Justice of the Peace for the Whole Island;
191. Mr. MALMADUWE APPUHAMILAGE NALAKA SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
192. Mr. LAKSHMAN HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
193. Mr. MOHOTTI MUDIYANSELAGE RAVEENDRA LASANTHA NANDIKA to be a Justice of the Peace for the Whole Island;
194. Mrs. RAJAPAKSHA PATHIRANAGE DONA IMALI UDESHIKA to be a Justice of the Peace for the Whole Island;
195. Mr. WALIMINI ARACHCHIGE THARANGA PRADEEP GUNATHILAKE to be a Justice of the Peace for the Whole Island;
196. Mr. GUNAWARDHANA WEERASINGHE ANANDA to be a Justice of the Peace for the Whole Island;
197. Mr. ANTHONYMUTTU SEBESTIAN to be a Justice of the Peace for the Whole Island;
198. Mr. WIJETHUNGA APPUHAMILAGE SARATH WIJESINGHE to be a Justice of the Peace for the Judicial Zone of Ratnapura;
199. Mr. MAHARAGE FRANCIS EARNEST PERERA to be a Justice of the Peace for the Whole Island;
200. Mr. RATHNASINGHE MUDIYANSELAGE PIYASENA BANDA to be a Justice of the Peace for the Whole Island;
201. Mr. SARAVANABAVAN PIRANAVAN to be a Justice of the Peace for the Whole Island;
202. Mr. DIYOGU HENNEDIGE SAMAN UDESIRI DE SILVA to be a Justice of the Peace for the Whole Island;

203. Mrs. HERATH MUDIYANSELAGE DAMMIKA KUMARI DISSANAYAKE to be a Justice of the Peace for the Whole Island;
204. Mr. KODITHUWAKKU ARACHCHIGE LASATH KUMARA to be a Justice of the Peace for the Whole Island;
205. Mr. MURUGAIAH YOGALINGAM to be a Justice of the Peace for the Whole Island;
206. Mr. NALLA HANDI HERBET DE SILVA to be a Justice of the Peace for the Whole Island;
207. Mr. HETTIARACHCHIGE PEMASIRI to be a Justice of the Peace for the Whole Island;
208. Mrs. ABEYSOORIYA ARACHCHIGE ROSHENI CARMALITA GUNASEKARA VITHANAGE to be a Justice of the Peace for the Whole Island;
209. Mr. ARACHCHI GEDARA DARMA SRI ABEYRATHNE to be a Justice of the Peace for the Whole Island;
210. Mr. RANPATI HEWAGE SUMITH JAYAN PALITHA FERNANDO to be a Justice of the Peace for the Whole Island;
211. Mr. RAMAIIHA SUGANTHA to be a Justice of the Peace for the Judicial Zone of Colombo;
212. Ven. HISSELLE RATHANASEEHA THERO to be a Justice of the Peace for the Whole Island;
213. Mr. KEVIN HASITHA BADUGE to be a Justice of the Peace for the Whole Island;
214. Mr. SAIVU LEBBE NOWFEEK to be a Justice of the Peace for the Judicial Zone of Kalmunai;
215. Mrs. HEERALU ARACHCHILAGE MANEL SWARNALATHA to be a Justice of the Peace for the Whole Island;
216. Mr. JINADASA SOORIYAARACHCHI to be a Justice of the Peace for the Whole Island;
217. Mr. MARTIN ARACHCHIGE WEERASOORIYA to be a Justice of the Peace for the Whole Island;
218. Mr. RAJAPAKSHA PEDIGE NANDARATHNA to be a Justice of the Peace for the Whole Island;
219. Mrs. PAYAGALAGE LEELA PIYASEELI to be a Justice of the Peace for the Whole Island;
220. Mr. KONARA MUDIYANSELAGE DAMITH GAYAN KONARA to be a Justice of the Peace for the Whole Island;
221. Mr. UDAKUMBURE WAHALKADA MUDIYANSELAGE THUSITHA SANATH BANDARA UDAKUMBURA to be a Justice of the Peace for the Whole Island;
222. Mr. KONDADENIYA MUDIYANSELAGE RATHNAPALA BANDARA to be a Justice of the Peace for the Whole Island;
223. Mrs. GUSTHIGNGNA WADUGE DILANI DILHARA SAMARAWICKRAMA to be a Justice of the Peace for the Whole Island;
224. Mr. DON SEEMAN RALALAGE ATHULA GUNAWARDHANE to be a Justice of the Peace for the Whole Island;
225. Mr. SABARATHNAM SAJIGARAN to be a Justice of the Peace for the Whole Island;
226. Mr. RASEEM RASMIN to be a Justice of the Peace for the Whole Island;
227. Mr. UNDIYA RALALAGE DON ROSHAN DAMMIKA to be a Justice of the Peace for the Whole Island;
228. Mrs. PERUMBADAPATHIGE SHANTHI ANULA WIJESINGHE to be a Justice of the Peace for the Whole Island;
229. Mrs. ASOKA SWARNAPALI WIJESINGHE to be a Justice of the Peace for the Whole Island;
230. Mr. NARAYANAPILLAI VELAYUTHAM to be a Justice of the Peace for the Whole Island;
231. Mr. JAYANTHANANDA WIJESINGHE to be a Justice of the Peace for the Whole Island;
232. Mr. DHANASEKARA MUDIYANSELAGE SARATH SISIRA KUMARA BANDARA DHANASEKARA to be a Justice of the Peace for the Whole Island;
233. Mr. ETHULATH MUDALIGE DON PUNYADASA to be a Justice of the Peace for the Whole Island;
234. Mr. MUDITHA DANUSHKA WIJETHUNGA to be a Justice of the Peace for the Whole Island;
235. Mr. PELAWATTA VITHANALAGE CHANDRASIRI SOMAWEERA to be a Justice of the Peace for the Whole Island;
236. Mr. KARUNASINGHE SOMADASA to be a Justice of the Peace for the Whole Island;
237. Mr. MOHOMAD FURKEN MOHOMAD FASHAN to be a Justice of the Peace for the Whole Island;
238. Mrs. LIYANA PATHIRANNEHELAGE RUCHIKA GEETHANI LIYANAPATHIRANA to be a Justice of the Peace for the Whole Island;
239. Mr. SUBRAMANIYAM NITHIKESAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
240. Mr. SAMYA PRADEEPKUMARA WIJESINGHE to be a Justice of the Peace for the Whole Island;
241. Mr. PREMACHANDRA HALALIYAGE to be a Justice of the Peace for the Whole Island;
242. Mrs. GALAGAMA ARACHCHIGE RENUKA THAMARASI PERERA to be a Justice of the Peace for the Whole Island;
243. Mr. WEERASINGHE MUDIYANSELAGE AJITH WEERASINGHE to be a Justice of the Peace for the Whole Island;
244. Mr. ROSHAN SILVESTER VIMALAWEERA to be a Justice of the Peace for the Whole Island;
245. Mr. MARASINGHAGE WINSENT WEERASOORIYA to be a Justice of the Peace for the Whole Island;
246. Mr. MOHOTTI ARACHCHIGE SUGATH to be a Justice of the Peace for the Whole Island;
247. Mr. DANIAL NITHYASEELAN to be a Justice of the Peace for the Whole Island;
248. Mr. ADIMALI KANKANAMGE DANAPALA to be a Justice of the Peace for the Whole Island;
249. Mr. WEERASINGHAGE KAMINDA SRIMAL WEERASINGHE to be a Justice of the Peace for the Whole Island;
250. Mr. MOHAMED MOHAMADU NAZAR to be a Justice of the Peace for the Whole Island;
251. Mr. SATHAYANATHAN SATHYASEELI to be a Justice of the Peace for the Whole Island;

252. Mr. BIBILE ABEYSINGHE MUDIYANSELE MUTHU BANDA to be a Justice of the Peace for the Whole Island;
253. Mr. MOHAMMADU SARDAR MOHAMMADU NOWSHAN to be a Justice of the Peace for the Whole Island;
254. Mr. GAMAMEDA GEDARA SUMANATHILAKE EDIRISINGHE to be a Justice of the Peace for the Whole Island;
255. Mr. ALAGENTHARAN JEYANANTHAN to be a Justice of the Peace for the Whole Island;
256. Mr. MOHAMED HASEEM MOHAMED NAZEER to be a Justice of the Peace for the Whole Island;
257. Mr. AMPITIYE GEDARA ROHANA to be a Justice of the Peace for the Whole Island;
258. Mr. KARAGAHAGEDARA WANIGASOORIYA MUDIYANSELAGE ANIL CHANDRA WANIGASOORIYA to be a Justice of the Peace for the Whole Island;
259. Mr. KANESHAMOORTHI SASIKUMAR to be a Justice of the Peace for the Whole Island;
260. Mr. ABEYWICKRAMA KUVITHERU ARACHCHIGE CHANDRASIRI ALWIS to be a Justice of the Peace for the Whole Island;
261. Mr. MUTHUMUDALIGE LIONEL to be a Justice of the Peace for the Whole Island;
262. Mr. LALITHA BANDARA DHAMMIKA WEERASEKARA to be a Justice of the Peace for the Whole Island;
263. Mrs. RAMANAYAKE KANKANAMALAGE ILUMAHU GHANAKANTHI RAMANAYAKE to be a Justice of the Peace for the Whole Island;
264. Mr. ALGAMA APPUHAMILAGE DON BUDDHIKA DINESH ALGAMA to be a Justice of the Peace for the Whole Island;
265. Mr. YAPA APPUHAMILAGE JAYANTHA YAPA to be a Justice of the Peace for the Whole Island;
266. Mr. AGAMPODI GEDARA NIHAL RUPASINGHE to be a Justice of the Peace for the Whole Island;
267. Mr. JASENTHU KANKANAMGE BUDDHIKA to be a Justice of the Peace for the Whole Island;
268. Mr. HETTI ARACHCHILAGE RAMBANDA HETTIARACHCHI to be a Justice of the Peace for the Judicial Zone of Kurunegala;
269. Mr. IMIYA MUDIYANSELAGE RANASINGHE to be a Justice of the Peace for the Whole Island;
270. Mr. RANHADIGE SARATH CHANDRASIRI to be a Justice of the Peace for the Whole Island;
271. Mr. NAIDA DEWAYALE DHARMADASA to be a Justice of the Peace for the Whole Island;
272. Mrs. JEMIS THAKSHILA PRIYANGANI to be a Justice of the Peace for the Whole Island;
273. Mr. RANAWAKA RACHCHIGE CYRIL FERNANDO to be a Justice of the Peace for the Whole Island;
274. Mr. GANGODA VITHANA GAMAGE SAMAN PRIYANTHA to be a Justice of the Peace for the Whole Island;
275. Mr. KANDANHENAGE TERRANCE DICSON ABEYSINGHE to be a Justice of the Peace for the Whole Island;
276. Mr. PREMASIRI PIYARATHNE WIJAYASEKARA to be a Justice of the Peace for the Whole Island;
277. Mr. PALLEPOLA RAJAPAKSHA MUDIYANSELAGE THUSITHA RUWAN KUMARA to be a Justice of the Peace for the Whole Island;
278. Ven. RADAWADUNNE ASSAJI THERO to be a Justice of the Peace for the Whole Island;
279. Mr. RUWAN PATHIRANAGE KARUNARATHNE to be a Justice of the Peace for the Whole Island;
280. Mr. SIRIPALA WEDAGE to be a Justice of the Peace for the Whole Island;
281. Mr. DAHANAYAKE THAMBURADENIYA ARACHCHIGE SOMAPALA DAHANAYAKE to be a Justice of the Peace for the Whole Island;
282. Ven. MALAWENNE SASANA RATHANA THERO to be a Justice of the Peace for the Whole Island;
283. Mr. KAMBAPOLE GEDARA SUMITH JAYATHILAKE to be a Justice of the Peace for the Whole Island;
284. Mr. RENUKA WASANTHA VIDANA PATHIRANA to be a Justice of the Peace for the Whole Island;
285. Mr. LOKU LIYANAGE SISIRA KUMARA to be a Justice of the Peace for the Whole Island;
286. Mr. MERIGNGNAGE RANJITH DE KOSTHA to be a Justice of the Peace for the Whole Island;
287. Mr. SENADHEERA PATHIRAGE DARSHANA PRADEEP to be a Justice of the Peace for the Whole Island;
288. Mr. NADARASA NAWADASAN to be a Justice of the Peace for the Whole Island;
289. Mr. GANNEWE BANDARALAGE ARUNA SANATH BANDARA GANNEWA to be a Justice of the Peace for the Whole Island;
290. Mr. ALUTH GEDARA KALIDASA to be a Justice of the Peace for the Whole Island;
291. Mrs. SADEEKA HINIDUMA KAPUGE to be a Justice of the Peace for the Whole Island;
292. Mrs. ASHA KUMUDU HEWAWITHARANA to be a Justice of the Peace for the Whole Island;
293. Mr. SUBHASINGHE MUDIYANSELAGE PALLE GEDARA RANBANDA to be a Justice of the Peace for the Whole Island;
294. Mr. VICTOR JAYASEKARA to be a Justice of the Peace for the Whole Island;
295. Mr. MURUTHHETTUWA GAMAETHI RALALAYA SENANAYAKE to be a Justice of the Peace for the Whole Island;
296. Mr. DON SUNIL WICKRAMA to be a Justice of the Peace for the Whole Island;
297. Mr. MAHARAGE SEBASTIAN RANJAN PERERA to be a Justice of the Peace for the Whole Island;
298. Mr. GAMMANA VIDANA ARACHCHILAGE AMITH SENAKA PEIRIS to be a Justice of the Peace for the Whole Island;
299. Mr. WIJEPALA WIDANAPATHIRANA to be a Justice of the Peace for the Whole Island;

300. Mr. SEIYADA MOHAMED BUHARI THANGAL MAWLANA to be a Justice of the Peace for the Whole Island;
301. Ven. KARAGAHAWELA NANDAWIMALA THERO to be a Justice of the Peace for the Whole Island;
302. Mr. KANDEMULLA ARACHCHIGE RANJITH AMARASIRI to be a Justice of the Peace for the Whole Island;
303. Mr. ATTANAYAKE MUDIYANSELAGE JAYANTHA SANTHA KUMARA to be a Justice of the Peace for the Whole Island;
304. Mr. SUNDARALINGAM PRADEEP to be a Justice of the Peace for the Whole Island;
305. Mrs. ABEYSEKARA PATHIRANAGE SOMALATHA to be a Justice of the Peace for the Whole Island;
306. Mr. SANJILA SUJITH PRASANGA MEDAWATTA to be a Justice of the Peace for the Whole Island;
307. Mr. ROMEO ATHINATIOUS PEIRIS to be a Justice of the Peace for the Whole Island;
308. Mr. GALAPITAGEDARA RANIL MAHESH BANDARA to be a Justice of the Peace for the Whole Island;
309. Mr. RAJAPAKSHA MANIKKUNAMBI PERCY to be a Justice of the Peace for the Whole Island;
310. Mr. CHANDRAWEEERA WICKRAMARATNE to be a Justice of the Peace for the Whole Island;
311. Mr. UDAWATTE GEDARA GAMINI RATNASIRI to be a Justice of the Peace for the Whole Island;
312. Mr. MARASINGHE BALAGALLAGE JAYASIRI SUNI PEMANANDA to be a Justice of the Peace for the Whole Island;
313. Mr. HERATH MUDIYANSELAGE SRILAL HERATH to be a Justice of the Peace for the Whole Island;
314. Mr. KARUNAKALAGE HAROON SRI WASANTHA DE SILVA to be a Justice of the Peace for the Whole Island;
315. Rev. FATHER PANAGODA ARACHCHIGE KRISHNAKA DILAN PERERA to be a Justice of the Peace for the Whole Island;
316. Rev. FATHER PALIHAWADANA ARACHCHIGE GAYAN PRASANNA PERERA to be a Justice of the Peace for the Judicial Zone of whole Island;
317. Mrs. PEDURU HEWAGE INDUNIL APSARA to be a Justice of the Peace for the Whole Island;
318. Mrs. NANAYAKKARA YAHAMPATH ARACHCHIGE DUMILA JAYANTHI SENEVIRATHNE to be a Justice of the Peace for the Whole Island;
319. Mr. KEENAWINNA APPUHAMILAGE DON JAYASIRI KEENAWINNA to be a Justice of the Peace for the Whole Island;
320. Mr. MOHAMED RAUF MOHAMED HASITH to be a Justice of the Peace for the Whole Island;
321. Mr. HABEEB MOHAMED MOHAMED HALITH USAIN to be a Justice of the Peace for the Whole Island;
322. Mr. MOHAMED ISMAIL MOHAMED ASMEE to be a Justice of the Peace for the Whole Island;
323. Mr. WARNAKULASOORIYA STANLEY DINESH FERNANDO to be a Justice of the Peace for the Judicial Zone of Kurunegala;
324. Mrs. RAMPATI DEWAGE DILUNI SUDARSHANIKA RANJANI FERNANDO to be a Justice of the Peace for the Whole Island;
325. Mr. THENNAKON MUDIYANSELAGE BANDULA THENNAKON to be a Justice of the Peace for the Whole Island;
326. Mr. WIJESOORIYA MUDIYANSELAGE YUGANTHA ARJUNA KARUNARATHNE to be a Justice of the Peace for the Judicial Zone of Kurunegala;
327. Mr. DISSANAYAKE MUDIYANSELAGE RAJITHA BANDARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
328. Mr. WIJESEKARA MUDIYANSELAGE SUSANTHA to be a Justice of the Peace for the Whole Island;
329. Mr. EDIRISINGHE MUDIYANSELAGE SISIRA BANDARA EDIRISINGHE to be a Justice of the Peace for the Whole Island;
330. Mr. HERATH MUDIYANSELAGE NISHANTHA KUMARA HERATH to be a Justice of the Peace for the Whole Island;
331. Mr. RANJITH PRIYADARSHANA WENDABONA to be a Justice of the Peace for the Whole Island;
332. Mr. AMPAGODA LIYANAGE GUNASIRI to be a Justice of the Peace for the Judicial Zone of Galle;
333. Mr. NANAYAKKARA WASAM KUDAHETTIGE SIRIPALA CHANDRASEKARA to be a Justice of the Peace for the Whole Island;
334. Mr. IHALA RATHNAGE GNANARATHNA PIYANKARA to be a Justice of the Peace for the Whole Island;
335. Mr. THOMMADURA SAMAN WICKRAMA to be a Justice of the Peace for the Whole Island;
336. Mrs. AMUGODA HEWA RAMEESHA SHAMEN KURUKULA CHANDRA RANAWICKRAMA to be a Justice of the Peace for the Whole Island;
337. Mr. DIAS RANASINGHE to be a Justice of the Peace for the Judicial Zone of Galle;
338. Mr. GONSALUWA WASAN HIMAL SAMANTHA WIJEWARDHANE to be a Justice of the Peace for the Whole Island;
339. Mr. HENDA WASAM CHANAKA LAKMAL JAYASINGHE WIJEWARDANE to be a Justice of the Peace for the Whole Island;
340. Mrs. WEERASINGHE MUDALIGE HILDA DAMAYANTHI to be a Justice of the Peace for the Judicial Zone of Balapitiya;
341. Mr. MARAGE WIMALASENA to be a Justice of the Peace for the Whole Island;
342. Mr. MANIMEL WADU AMILA THILAKARATHNE to be a Justice of the Peace for the Whole Island;

343. Mr. WANNIARACHCHI KANKANAMGE DASKON GAMINI LEELARATHNE to be a Justice of the Peace for the Judicial Zone of Balapitiya;
344. Mrs. KALUTHOTAGE SANDYA KANTHI GUNASINGHE to be a Justice of the Peace for the Judicial Zone of Galle;
345. Mr. SHAHUL HAMEED AHAMED IMRAN to be a Justice of the Peace for the Judicial Zone of Galle;
346. Mr. THALPE LIYANAGE BERTRAM BANDUWEERA to be a Justice of the Peace for the Whole Island;
347. Mr. CHANDRASIRI WIJESIRI GUNAWARDANE to be a Justice of the Peace for the Whole Island;
348. Mr. PREMACHANDRA GURUSINGHE to be a Justice of the Peace for the Whole Island;
349. Mrs. JAYASUNDARA MUDALIGE ANITA RANJANIE PERERA to be a Justice of the Peace for the Whole Island;
350. Mr. SAGARA ARIYASINGHE to be a Justice of the Peace for the Whole Island;
351. Mr. AMBAGAHAWATTA KANKANAMGE KARUNADASA to be a Justice of the Peace for the Whole Island;
352. Mr. HEMAPALA ABEYGUNAWARDANE to be a Justice of the Peace for the Whole Island;
353. Mr. PAYAGALA BADALGE PIYASENA to be a Justice of the Peace for the Whole Island;
354. Mr. DON BANDULA OPATHA to be a Justice of the Peace for the Whole Island;
355. Ven. THALANGALLE PAGNGNASARA THERO to be a Justice of the Peace for the Whole Island;
356. Mrs. HINDAPODDENI MUHANDIRAMLAGE ANURUDDHIKA NIROSHANI JAYASOORIYA to be a Justice of the Peace for the Whole Island;
357. Mr. WELIKANNE APPUHAMILLAGA ANANDA KULARATHNA to be a Justice of the Peace for the Whole Island;
358. Mrs. MAHALLE VIDANELAGE SRIMATHI MALLIKA to be a Justice of the Peace for the Whole Island;
359. Mr. NAMAL GAMUWAGE AJITH KUMARA GUNASEKARA to be a Justice of the Peace for the Whole Island;
360. Mr. EDIRISOORIYA MUDIYANSELAGE PIYARATHNE to be a Justice of the Peace for the Whole Island;
361. Ven. ATABAGE SANGARAKKHITHA THERO to be a Justice of the Peace for the Whole Island;
362. Mrs. DISSANAYAKE MUDIYANSELAGE THARANGA PADMINIE DISSANAYAKE to be a Justice of the Peace for the Whole Island;
363. Mr. DASSANAYAKA RANASINGHA MUDIYANSELAGE GOTABHAYA SENEVIRATHNE to be a Justice of the Peace for the Whole Island;
364. Mr. ARULAMPALAM SIVANATHAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
365. Mr. KANDAIH SIVARASA to be a Justice of the Peace for the Whole Island;
366. Mr. SIVASUBRAMANIAM MATHIYALAGAN to be a Justice of the Peace for the Judicial Zone of Jaffna;
367. Mrs. NISHANTHI SURESH to be a Justice of the Peace for the Whole Island;
368. Mr. RANASINGHE MUDIYANSELAGE MADDUMABANDA to be a Justice of the Peace for the Whole Island;
369. Mr. WARAPPERUMA ARACHCHIGE PREMARATHNE to be a Justice of the Peace for the Judicial Zone of Kegalle;
370. Mr. KARUNAGODA APPUHAMILLAGA THUSHARA SAMPATH KARUNAGODA to be a Justice of the Peace for the Whole Island;
371. Mr. JAYASINGHE ARACHCHIGE CHAMATH NILAKSHAN JAYASINGHE to be a Justice of the Peace for the Whole Island;
372. Mr. ILANDARI DEWA GUNADASA WIJESINGHE to be a Justice of the Peace for the Judicial Zone of Balapitiya;
373. Mr. MAHAKUMARAGE WARNASIRI MAHAKUMARA to be a Justice of the Peace for the Whole Island;
374. Mr. PITIGALA ARACHCHIGE YASARATHNA to be a Justice of the Peace for the Whole Island;
375. Mr. NISHAN RANDIKA WICKRAMAARACHCHI to be a Justice of the Peace for the Whole Island;
376. Mr. WIJEMUNI EDINTON DE ZOYSA to be a Justice of the Peace for the Judicial Zone of Balapitiya;
377. Mr. KORALE VIDANELAGE VIMAL SHANTHA DE ALWIS to be a Justice of the Peace for the Whole Island;
378. Mr. NAGAPPAR KANADATHASAN to be a Justice of the Peace for the Whole Island;
379. Mr. RATHNASABAPATHY KUGAN to be a Justice of the Peace for the Whole Island;
380. Mr. PERINPANATHAN JEYAKANTHAN to be a Justice of the Peace for the Whole Island;
381. Mrs. KAVINYA NAVAJEEVA to be a Justice of the Peace for the Whole Island;
382. Mrs. SHARMILA RASEEKARAN to be a Justice of the Peace for the Whole Island;
383. Mr. VAITHTHIYALINGAM SUTHASKARAN to be a Justice of the Peace for the Whole Island;
384. Mr. NADARASA SIVANANTHAN to be a Justice of the Peace for the Whole Island;
385. Mr. NADARASA THANGATHURAI to be a Justice of the Peace for the Whole Island;
386. Mr. KANAPATHIPILLAI SIVAKUMAR to be a Justice of the Peace for the Judicial Zone of Vavuniya;
387. Mr. APPUKKUDDY GNANASEGARAM to be a Justice of the Peace for the Judicial Zone of Vavuniya;
388. Mr. PERAMUNU GAMAGE CHITHRAPALA to be a Justice of the Peace for the Whole Island;
389. Mr. PATHIRAJA MUDIYANSELAGE UPALI WIJITHA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
390. Mr. RATHNAYAKA MUDIYANSELAGE KIRIBANDA RATHNAYAKE to be a Justice of the Peace for the Whole Island;
391. Mr. GUNARATHNA ADIKARI MUDIYANSELAGE BUDDHIKA THARANGA GUNARATHNE to be a Justice of the Peace for the Whole Island;

392. Mr. VITHANA PATHIRANNEHELAGE DAYARATHNE to be a Justice of the Peace for the Whole Island;
393. Mrs. SINGHAMAHA MUDALIGE WIMALAWATHIE to be a Justice of the Peace for the Whole Island;
394. Mr. WANNINAYAKA MUDIYANSELAGE SENAVIRATHNE to be a Justice of the Peace for the Whole Island;
395. Mr. DISSANAYAKA MUDIYANSELAGE JAYATHILAKA BANDARA to be a Justice of the Peace for the Whole Island;
396. Mr. SAMARAKOON MUDIYANSELAGE UDESH PARINDA WICKRAMARATHNE to be a Justice of the Peace for the Whole Island;
397. Mr. KARIYAWASAM PATHIRANNEHELAGE GUNAPALA to be a Justice of the Peace for the Whole Island;
398. Mr. MEEGAS THENNE GAMARALLAGE GEETHANJANA SOORIYABANDARA to be a Justice of the Peace for the Whole Island;
399. Mr. HERATH MUDIYANSELAGE PRASANNA KUSUMSIRI HERATH to be a Justice of the Peace for the Whole Island;
400. Mrs. HETTI ARACHCHIGE SHIROMA PATHMINI RENUKA SAMARANAYAKE to be a Justice of the Peace for the Whole Island;
401. Mr. LANKAWANSHA PATHIRAJAGE SUMATHIPALA to be a Justice of the Peace for the Whole Island;
402. Mr. UDAHAGEDARA MUDIYANSELAGE SAMANTHILAKA UDAGEDARA to be a Justice of the Peace for the Whole Island;
403. Mr. SINGHAPRUTHUVI ARTHANAYAKE MUDIYANSELAGE NIMAL PRIYALAL ARTHANAYAKE to be a Justice of the Peace for the Judicial Zone of Kurunegala;
404. Mrs. SOORIYA ARACHCHILAGE VIJITHA PADMINI to be a Justice of the Peace for the Whole Island;
405. Mr. KULATHUNGA MUDIYANSELAGE DON RASIKA INDIKA KUMARA to be a Justice of the Peace for the Whole Island;
406. Mr. VITHANA ARACHCHIGE JAYAWEERA to be a Justice of the Peace for the Judicial Zone of Kurunegala;
407. Mr. JAYAWARDANAGE SAMARASINGHE to be a Justice of the Peace for the Judicial Zone of Kuliyaipitiya;
408. Mr. HERATH MUDIYANSELAGE THENNAKON BANDA to be a Justice of the Peace for the Whole Island;
409. Mr. EKANAYAKA MUDIYANSELAGE NIMAL EKANAYAKE to be a Justice of the Peace for the Whole Island;
410. Mr. THENNAKON MUDIYANSELAGE RANJITH BANDARA THENNAKON to be a Justice of the Peace for the Whole Island;
411. Mrs. MIDIGASPEGE DON INOKA SHYAMALIE to be a Justice of the Peace for the Whole Island;
412. Mrs. PARANAGAMAGE DULANI NIRUPAMA NANDASIRI to be a Justice of the Peace for the Whole Island;
413. Mr. JAYASINGHE SAMAN to be a Justice of the Peace for the Whole Island;
414. Mrs. AMARAKOON GAMAGE LASANTHI CHAMILA to be a Justice of the Peace for the Whole Island;
415. Mrs. SIRIWARNASIN PARAMADIGE JAGATH MUTHU to be a Justice of the Peace for the Whole Island;
416. Mr. DUMINDA RASIKA KUMARA GAMAGE AMARAKOON to be a Justice of the Peace for the Whole Island;
417. Mrs. MALLUWAWADU PADMASEELI to be a Justice of the Peace for the Judicial Zone of Balapitiya;
418. Mrs. EDIRIMUNI RANDIMA NILANGANI DE SILVA to be a Justice of the Peace for the Whole Island;
419. Mr. SIVASUBRAMANIAM NETHAJI to be a Justice of the Peace for the Whole Island;
420. Mr. KASIPILLAI NALLATHAMBI to be a Justice of the Peace for the Whole Island;
421. Mr. BATANGALA DISSANAYAKA RANASINGHA ATHAPATTU MUDIYANSELAGE MERIL HIESINTH BANDARA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
422. Mr. ARUMUGAM IRULAPPAN to be a Justice of the Peace for the Judicial Zone of Ratnapura;
423. Mrs. GOVINDA PILLAI UTHAYAKUMARI to be a Justice of the Peace for the Whole Island;
424. Mr. THEIVANAYAGAM KANAGESWARAN to be a Justice of the Peace for the Whole Island;
425. Mrs. JITHIMA KITHMINI DOMBAGODA LIYANAGE to be a Justice of the Peace for the Whole Island;
426. Mrs. KULATHUNGA PATHIRAJAGE SHAMALA SHAYANI to be a Justice of the Peace for the Whole Island;
427. Mrs. MESTIYAGE DONA KANCHANA VIRAJINI GUNATHILAKE to be a Justice of the Peace for the Whole Island;
428. Mr. KODIPPILI ARACHCHIGE DON JAYAWEERA to be a Justice of the Peace for the Whole Island;
429. Mr. THANGAVELU SATHANANTHAN to be a Justice of the Peace for the Whole Island;
430. Mr. PERUMAL NARAYANAN to be a Justice of the Peace for the Whole Island;
431. Mr. ULPATHE GEDARA WIJE THENNAKON to be a Justice of the Peace for the Whole Island;
432. Mr. RANJITH HETTIARACHCHI to be a Justice of the Peace for the Whole Island;
433. Mr. JANAKA SANJEEWA KUMARA HERATH to be a Justice of the Peace for the Whole Island;
434. Mr. MADHAWA DEWASURENDRA to be a Justice of the Peace for the Whole Island;
435. Mr. AMUHENKANDE PATHIRENNEHALAGE RAJITH MAHEEPADMA WIJAYAWARDANE to be a Justice of the Peace for the Whole Island;
436. Mr. EDIRISINGHE ARACHCHILAGE SAMIL SAMANTHA to be a Justice of the Peace for the Whole Island;
437. Mr. WIDANA PATHIRANA NIHAL to be a Justice of the Peace for the Whole Island;
438. Mrs. RANASINHA ARACHCHIGE GEETHANI DAMAYANTHI to be a Justice of the Peace for the Whole Island;
439. Mrs. ROSEMARY IDDAMALGODA to be a Justice of the Peace for the Whole Island;

440. Mrs. KARANNAGODAGE RUWANTHIKA DILRUKSHI PERERA to be a Justice of the Peace for the Whole Island;
441. Mr. GAJAWEERA ARACHCIGE JAYANTHA to be a Justice of the Peace for the Whole Island;
442. Mr. PALLEGAMA BHARATHA UDAYA WIJESINGHE to be a Justice of the Peace for the Whole Island;
443. Mrs. NILANI BERNADETH KUMARAPPERUMA to be a Justice of the Peace for the Whole Island;
444. Mrs. JAYARUKSHIKA SAJEEWANI WEERAKONDA ARACHCHI to be a Justice of the Peace for the Whole Island;
445. Mr. KUMARAGE WATTEGE JAYARATH SISIRA to be a Justice of the Peace for the Whole Island;
446. Ven. UDAWALAWE MAHINDA THERO to be a Justice of the Peace for the Whole Island;
447. Mrs. UMMU FAREENA RUZAIK to be a Justice of the Peace for the Whole Island;
448. Mr. PITIGALA ARACHCHIGE AYESH DINAL PITIGALA to be a Justice of the Peace for the Whole Island;
449. Mr. GANITHAGE DHARMASENA to be a Justice of the Peace for the Whole Island;
450. Mr. VITHARANAGE CHANDRADASA to be a Justice of the Peace for the Whole Island;
451. Mr. SEENI MOHAMED MOHAMED IRSHAD to be a Justice of the Peace for the Whole Island;
452. Mr. AJITH ABYWARDHANA to be a Justice of the Peace for the Whole Island;
453. Mr. NALINDA DISSANAYAKE to be a Justice of the Peace for the Whole Island;
454. Mr. KULATHUNGA MUDIYANSELAGE AJITH KULATHUNGA to be a Justice of the Peace for the Whole Island;
455. Mr. ATHAM BAWA MOHAMED IMRAN to be a Justice of the Peace for the Whole Island;
456. Mrs. JAYASIRIGE ANOMA SUDARSHANI to be a Justice of the Peace for the Whole Island;
457. Mr. KARIYAWASAM MAHARAJAGE DHANUSHKA LANKA to be a Justice of the Peace for the Whole Island;
458. Mrs. IHALA GAMAGE LASANTHI SANJEEWANI to be a Justice of the Peace for the Whole Island;
459. Mrs. HERATH MUDIYANSELAGE CHANDANI KUMARI HERATH to be a Justice of the Peace for the Whole Island;
460. Mr. LIYANAGE AJITHA PANDUKA PERERA to be a Justice of the Peace for the Whole Island;
461. Mr. WIJENAYAKA ARACHCHILAGE RANJITH RUPASINGHE to be a Justice of the Peace for the Whole Island;
462. Mr. NIKAWELA GEDARA SIRIPALA to be a Justice of the Peace for the Whole Island;
463. Mr. RUPASINGHA ARACHCHIGE DILEEP GAYAN RUPASINGHE to be a Justice of the Peace for the Whole Island;
464. Mr. GODAGE LIYANAGE CHAMIN ANANDA LIYANAGE to be a Justice of the Peace for the Whole Island;
465. Mr. WANASINGHE ARACHCHIGE CHANDRAPALA to be a Justice of the Peace for the Whole Island;
466. Mr. HEGODA HEWAGE SAMIE to be a Justice of the Peace for the Whole Island;
467. Mrs. VITHANA APPUHAMILAGE RENUKA WICKRAMASINGHE to be a Justice of the Peace for the Whole Island;
468. Mr. THILAKA JAYASHANTHA SOORIYAARACHCHI to be a Justice of the Peace for the Whole Island;
469. Mr. ARANGALAGE DON AMARASIRI to be a Justice of the Peace for the Whole Island;
470. Mr. EDIRISINGHA KUMASARU KANKANAMGE PRIYANTHA PUSHPALAL to be a Justice of the Peace for the Whole Island;
471. Mrs. NILUKA KUMARI JAYAWARDHANE to be a Justice of the Peace for the Whole Island;
472. Mr. NANABI ARACHCHIGE THISARA ASENIYA PERERA to be a Justice of the Peace for the Whole Island;
473. Mrs. PALLIYAMULLE KAPUGAMAGE PRADEEPA KUMARI to be a Justice of the Peace for the Whole Island;
474. Mr. KULASENA SAMARAWICKRAMA to be a Justice of the Peace for the Whole Island;
475. Mr. PERINPANTHAN SASITHARAN to be a Justice of the Peace for the Whole Island;
476. Mr. BUHANAYAKA CHITHRANAIDELAGE SUDATH SANDASIRI to be a Justice of the Peace for the Whole Island;
477. Mr. KUMARA UNNEHELAGE PRADEEP NISHSHANKA DIAS to be a Justice of the Peace for the Whole Island;
478. Mrs. EDUPPULI ARACHCHIGE DONA MALLIKA SWARNALATHA to be a Justice of the Peace for the Whole Island;
479. Mrs. ANDIBUDUGE IRESHA ANNE DINALI FERNANDO to be a Justice of the Peace for the Whole Island;
480. Mr. VICTOR CRISTY SURANGA SIRIMEWAN to be a Justice of the Peace for the Whole Island;
481. Mr. CHANDANA JAYALATH to be a Justice of the Peace for the Whole Island;
482. Mrs. MUTHUGALA DISSANAYAKAGE ISURI YASHODHA MUTHUGALA to be a Justice of the Peace for the Whole Island;
483. Mr. BATUWATTA GAMAGE CHAMINDA PRABODHA to be a Justice of the Peace for the Whole Island;
484. Mr. BESTIAN ARACHCHIGE RAVINDA JAYASINGHE to be a Justice of the Peace for the Whole Island;
485. Mrs. HENAK GAMARALALAGE NERANJANI ANUSHA DUNUVILA to be a Justice of the Peace for the Whole Island;
486. Mr. PELENDAGE MERIL LUCIEN PERERA to be a Justice of the Peace for the Whole Island;
487. Mr. MEDAGEDARA PIYASENA to be a Justice of the Peace for the Whole Island;
488. Mr. JEFFERY MAICHEL DE SILVA to be a Justice of the Peace for the Whole Island;
489. Mrs. CHULASIKA MABULA WICKRAMARATHNA to be a Justice of the Peace for the Whole Island;

490. Mrs. WICKRAMAARACHCHI APPUHAMILLAGe CHANDANI WASANTHA WICKRAMAARACHCHI to be a Justice of the Peace for the Whole Island;
491. Mr. MAWELLA KANKANAMGE HEMANTHA DANANJAYA to be a Justice of the Peace for the Whole Island;
492. Mr. HETTIARACHCHIGE DON CHAMPA SUMEDA WATTALA to be a Justice of the Peace for the Whole Island;
493. Mrs. MANIKKARATHNA KANKANAMALAGE MARIYA FERNANDO to be a Justice of the Peace for the Whole Island;
494. Mrs. POOPATHI SRI JEYAMALAR to be a Justice of the Peace for the Whole Island;
495. Mrs. WENGAPPULI ARACHCHIGE JANAKI PRIYADARSHANI WICKRAMATHILAKA to be a Justice of the Peace for the Whole Island;
496. Mr. GARDIYAWASAM LINDAMULAGE LALITH UPALI DE SILVA to be a Justice of the Peace for the Whole Island;
497. Mr. JAMALDEEN MOHAMMED RAPIYUDEEN to be a Justice of the Peace for the Whole Island;
498. Mr. MOHAMAD HASEEM ANFAS to be a Justice of the Peace for the Judicial Zone of Ratnapura;
499. Mr. PATANI MUHAMDIRAMALAGE MUHAMMADU AFEER MUHAMMADU DAROOK to be a Justice of the Peace for the Whole Island;
500. Mr. DASSANAYAKA MUDIYANSELAGE THUSITHA PRIYANTHA ARIYARATHNA to be a Justice of the Peace for the Whole Island;
501. Mr. MOHAMMADU SALLY MOHAMMADU PAROOK to be a Justice of the Peace for the Whole Island;
502. Mrs. KALUMALAWATHTHE GEDARA SHIRANI HEMAMALA to be a Justice of the Peace for the Whole Island;
503. Mrs. RATHNAYAKA ARACHCHILAGE SURANJI WASANA RATHNAYAKA to be a Justice of the Peace for the Whole Island;
504. Mr. ATHTHANAYAKA MUDIYANSELAGE KUMBUGALE GEDARA JAYASINGHE BANDARA to be a Justice of the Peace for the Judicial Zone of Kandy;
505. Mr. HORAWALA MAWATHAGE DON SURENDRA to be a Justice of the Peace for the Whole Island;
506. Mr. PANDITHA PREMADASA GUNAWARDHANA to be a Justice of the Peace for the Whole Island;
507. Mr. MOHOMMADU MUSAN MOHOMMADU SHAKEEL to be a Justice of the Peace for the Judicial Zone of Awissawella;
508. Mr. ADDUL SALAM MOHOMAD YESRY to be a Justice of the Peace for the Whole Island;
509. Mr. ALAKIRI SOORIYAKUMAR to be a Justice of the Peace for the Whole Island;
510. Mr. SUPPAIYA UMAKANDAN to be a Justice of the Peace for the Whole Island;
511. Mr. SINHALA PEDIGE SAMARASINGHE to be a Justice of the Peace for the Whole Island;
512. Mr. MOHAMED SAHID MOHAMAD RISHAD to be a Justice of the Peace for the Judicial Zone of Awissawella;
513. Mr. NANAYAKKARA WASAN GODALIYANAGE NANDASIRI to be a Justice of the Peace for the Judicial Zone of Galle;
514. Mr. NANDANA JAGATH INDIPOLAGE to be a Justice of the Peace for the Whole Island;
515. Mr. ATHUKORALA WASANTHA ATHUKORALA to be a Justice of the Peace for the Whole Island;
516. Mr. SULAIMA LEBBE MEERA SAHIB to be a Justice of the Peace for the Judicial Zone of Kalmunai;
517. Mrs. KASUNI BATUWITAGE to be a Justice of the Peace for the Whole Island;
518. Mrs. OMALPE VITHANAGE LAKSHMI RAMYA KUMARI SEMARATHNA to be a Justice of the Peace for the Whole Island;
519. Mrs. NAMAL MUDALIGE to be a Justice of the Peace for the Whole Island;
520. Mr. MEERASAHIB MOHAMADI JAROOOL to be a Justice of the Peace for the Whole Island;
521. Mr. MOHAMED LATHEEF MOHAMED UWAIS to be a Justice of the Peace for the Whole Island;
522. Mr. ANNDIYAJAH GNANESHWARAN to be a Justice of the Peace for the Whole Island;
523. Mr. MOHAMED ABDUL LATHEEF MOHOMED FASLU FARIS to be a Justice of the Peace for the Judicial Zone of Puttalam;
524. Mr. THILANKA THUSHAN LIYANA GAMAGE 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.

09-997

Government Notifications

My No. CUL/SOLHR/01/10/2016.

THE PILGRIMAGE ORDINANCE

The Annual Feast Pilgrimage of Our Lady of Holy Rosary Shrine, Periyapullumalai — 2019

DIVISIONAL SECRETARIAT, ERAVURPATTU - CHENKALADY

THE Annual Feast and the Pilgrimage of Our Lady of Holy Rosary Shrine, Periyapullumalai - 2019, It is hereby for the information of the pilgrims who attend the above feast and the others concerned that the annual feast for the year 2019 begins on the 04th of October (04.10.2019) with hoisting of flags and ends on the 13th of October with the concelebrated Eucharistic celebration.

The special event of the feast would be a pilgrimage which begins on 11th of October at 3.30 p. m. from St. Mary's Cathedral, Puliyanthivu and proceed through Vavunativu, Aithiyamalai, Karadiyanaru and to Pullumalai.

The attention of the pilgrims who attend the above feast and others concerned is drawn to the regulation published in the Government *Gazette* No. 9886 of 16.07.1984 which will be in force during the period of the feast.

N. VILVARETNAM,
Divisional Secretary,
Divisional Secretariat,
Eravur Pattu.

09th September, 2019.

09-855

My No. : ADM/THURO/01/04.
03.09.2019.

THE PILGRIMAGE ORDINANCE

Pandiruppu Sri Throwpathai Amman Kovil Annual Festival — 2019

DIVISIONAL SECRETARIAT KALMUNAI NORTH IN AMPARA DISTRICT

IT is hereby notified for the information of the pilgrims who attended the above festival and other concerned that the festival commence on 24th September, 2019 and terminated on 12th October, 2019.

The attention of the Pilgrims who attended the above festival and the other concerned is drawn to standing regulation Published on Government *Gazette* No. 10247 of May, 1951 which will be in forced during on duration of the above festival.

The Camp area Above Festival has been Enlarged follows

North - by Pillaiyar Kovil Road, Pandiruppu,
East - by Beach Road, Pandiruppu,
South - by Pandiruppu Kalmunai Boundary Road,
West - by Pandiruppu Periyakulam Boundary.

T. J. ATHISAYARAJ (ADS),
for Divisional Secretary,
Divisional Secretariat,
Kalmunai - North.

03rd September, 2019.

09-791

DEPARTMENT OF DEBT CONCILIATION BOARD

Notice under Section 25 & 26 of the Debt Conciliation Ordinance No. 39 of 1941

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

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

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

Debt Conciliation Board Department,
No. 35A, Dr. N. M. Perera Mawatha,
Colombo 08,
10th September, 2019.

<i>Application No.</i>	<i>Name & Address of Debtor</i>	<i>Name & Address of Creditor</i>	<i>Next Calling Date</i>
01 45183	Mr. Halpelage Nisantha Wijayakumara, No. 97, Sramadana Mawatha, Lihiniyagamma, Badalgama.	The Credit Club (Pvt) Ltd., No. 88/2, Chillaw Road, Kattuwa.	01.11.2019
02 45191	Mrs. Ambepussa Liyange Gayani Anestra Asuntha Perera, 74/3A/5, Pahala Biyanwila, Kadawatha..	Mudiyansele Gunarathna, No. 16, Polhena Road, Kelaniya.	13.11.2019
03 45143	Mrs. Elabada Kankanange Redin Nona Fernando, No. 51/3, Chakindarama Road, Rathmalana	Mrs. Elabada Kankanange Rohini Malkanthe Fernando, Hiddaruwa, Okada Road, Kosgoda.	14.11.2019
04 43190	Mr. Gonagala Acharige Chaminda Pushpakumara, No. 03, Hathperuma, Radawana.	Mr. Mallika Appuhamilage Susil Wanasinghe, 26/3, Radawana Road, Wathurugama.	
		Mr. Welathanthrige Anil Jayalath Botheju, No. 367, Bogahathotupala Road, Uswaththa, Kandana	20.11.2019
05 42123	Mrs. Weerasuriya Achchige Ariyawathi Mangalika, No. 75/1, Walbothale, Meerigama.	Mr. Rangana Prasad Wijesuriya, 109/A, Purana Meerigama, Meerigama	08.10.2019

<i>Application No.</i>	<i>Name & Address of Debtor</i>	<i>Name & Address of Creditor</i>	<i>Next Calling Date</i>
06 45153	Mrs. Muhandiram Wedage, Chandranthi Bulathgama, 211A, Sama Mawatha, Kendalanda, Homagama.	Mr. Kahadawa Arachchige Shantha Sirithunga, 90/3/1, Sangaraja Mawatha, Hunupitiya, Waththala.	25.11.2019
07 45154	Mrs. Muniwarage Dilini Kumari Fernando Sri Gnanawimala Mawatha, Hiddaruwa, Kosgoda.	Galappaththi Arachchige Priyantha Kumara, 1941, Morakatiya Road, 1 Mile, Ambilipitiya.	25.11.2019
08 45157	Mrs. Kolaniya Gedara Mudiyanselage Deepika, 69/5, Kongahakotuwa, Thanthirimulla, Panadura.	Mrs. Mirinnamulla Gamage Siranthi Harshani, 274/01, Thilaka Mawatha, Thanthirimulla, Panadura	26.11.2019
09 45161	Mr. Wijayamuni Dilan Malinda De Soyza, Kosgoda Junction, Kosgoda	Mr. Jonimuni Saman Premalal Perera, Nape, Kosgoda.	26.11.2019

09-919

My No. : RG/NB/11/2/41/2019/පිටු/සැ.

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

- 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.
- 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 a. m. to 3.00 p. m. on all working days.
- 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

<i>Particulars of Damaged Folios of the Land Registers</i>	<i>Particulars of Land</i>	<i>Particulars of Deeds Registered</i>
Folio No. 96 of volume 1315 of Division M of the Land Registry Delkanda in Colombo District.	All that allotment of land in Plan No. 432 dated 16.06.1981 made by O. S. Ranasinghe, Licensed	01. Deed of Gift No. 1139 written and attested by P. Biyanwila, Notary Public on 22.07.1981.

*Particulars of Damaged
Folios of the Land Registers*

Particulars of Land

Particulars of Deeds Registered

Surveyor of the land called
“Diyaporagahawanthaya” in the
Palle Pattu Salpiti Korale in the
District of Colombo, Western
Province and bounded on the,

02. Deed of Gift No. 5521 written and
attested by S. Jayakodi, Notary
Public on 22.03.2005.

North by: Land of decease Kodikara;
East by: Asst. No. 76 in Jaya Para;
South by : Lot 1C and Lot 1A;
West by: Lot 1A and Land of decease
Kodikara;
Extent : 00A., 00R., 11.23P.

N. C. VITHANAGE,
Registrar General.

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

09-802

Miscellaneous Departmental Notices

BANK OF CEYLON

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

AT a meeting held on 07.03.2019 the Board of Directors of
this Bank resolved especially and unanimously.

It is hereby resolved :

1. That a sum of Rs. 805,969.83 (Rupees Eight
Hundred and Five Thousand Nine Hundred Sixty-nine
Cents Eighty-three) on Loan facility '1' and sum of Rs.
4,823,071.88 (Rupees Four Million Eight Hundred Twenty-
three Thousand Seventy-one Cents Eighty-eight) on Loan
facility '2' and sum of Rs. 2,045,677.22 (Rupees Two
Million Forty-five Thousand Six Hundred Seventy-seven
and Cents Twenty-two) on Loan facility '3' and sum of
Rs. 1,521,934.24 (Rupees One Million Five Hundred
Twenty-one Thousand Nine Hundred Thirty-four and Cents
Twenty-four) on POD facility are due from Mr. Lansakara
Mudiyanselage Janaka Bandara Jayasundara of “Gonamuwa
Rice Mill”, Gonamuwa, Balalla on account of principal and
interest up to 04.12.2018 and together with further interest
on Capital Outstanding of Loan facility 1 of Rs. 725,745.00

(Rupees Seven Hundred Twenty-five Thousand Seven
Hundred Forty-five) at the rate of 11.99% (Eleven Decimal
Nine Nine) per centum per annum from 05.12.2018 and
further interest on Capital Outstanding of Loan facility 2 of
Rs. 4,230,961.09 (Rupees Four Million Two Hundred Thirty
Thousand Nine Hundred Sixty-one and Cents Nine) at the
rate of 11.99% (Eleven Decimal Nine Nine) per centum
per annum from 05.12.2018 and further interest on Capital
Outstanding of Loan facility 3 of Rs. 1,812,371.67 (Rupees
One Million Eight Hundred Twelve Thousand Three
Hundred Seventy-one and Cents Sixty-seven) at the rate of
11.99% (Eleven Decimal Nine Nine) per centum per annum
from 05.12.2018 and further interest on Capital Outstanding
of POD facility of Rs. 1,400,000.00 (Rupees One Million
Four Hundred Thousand) at the rate of 17% (Seventeen)
per centum per annum from 05.12.2018 till date of Payment
on Mortgage Bond No. 17982 dated 30.05.2013 attested by
C. M. Balalla, Notary Public, Mortgage Bond No. 17548
dated 01.07.2014 attested by V. Amarasekara and Notary
Public and Mortgage Bond No. 3903 dated 15.03.2016
attested by R. M. K. S. M. Rathnayake, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon
Ordinance (Cap. 397) and its amendments, Mr. Thusith
Karunaratne, the Auctioneer of T & H Auctions, No. 50/3,
Vihara Mawatha, Kolonnawa be authorized and empowered

to sell by Public auction the property mortgaged to the Bank of Ceylon and described in the Schedule hereunder for the recovery of the said sum of Rs. 9,196,653.17 (Rupees Nine Million One Hundred Ninety-six Thousand Six Hundred Fifty-three and Cents Seventeen) for Three Loan facilities and POD a facility due on the said Mortgage Bond No. 17982 dated 30.05.2013 attested by C. M. Balalla, Notary Public, Mortgage Bond No. 17548 dated 01.07.2014 attested by V. Amarasekara and Notary Public and Mortgage Bond No. 3903 dated 15.03.2016 attested by R. M. K. S. M. Rathnayake, Notary Public, together with interest as aforesaid from 05.12.2018 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Maho Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 46 depicted in Final Village Plan No. 1893 (True Extract issued on 21.08.2012 by T. M. P. U. K. Thennakoon Senior Superintendent of Surveys, Kurunegala District on behalf of Surveyor General) of the land called "Kongahamulahena" situated at Rekogama Village in the Grama Niladhari Division of Rekogama in the Divisional Secretary's Division of Maho, within the Pradeshiya Sabha Limits of Maho in Katuwanna Korale of Wannu Hatpattu in District of Kurunegala North Western Province and which said Lot 46 is bounded on the North by Lot 33 in F. V. P. 1893, East by Lot 47 in F. V. P. 1893, South by Lot 2 being a Access Road in F. V. P. 1893 and on the West by Lot 45 1/2 in F. V. P. 1893 and containing in extent One Acre Two Roods and Thirty Two Perches (1A., 2R., 32P.) together with everything else standing thereon. Registered in Nika/Maha/70/100 and carried over up to Nika/Maha/70/172 at the Land Registry, Nikaweratiya.

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

Mr. R. M. K. S. GUNATHILAKA,
Manager.

Bank of Ceylon,
Maho.

09-962

Annex iv-A

BANK OF CEYLON

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

AT a meeting held on 22.05.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 5,357,189.55 (Rupees Five Million Three Hundred and Fifty-seven Thousand One Hundred and Eighty-nine and Cents Fifty-five) on account of the principal and interest up to 23.04.2019 together with further interest on Rs. 5,000,000.00 (Rupees Five Million) at the rate of 17.0% (Seventeen per centum per annum) from 24.04.2019 till the date of payment is due on the permanent overdraft and a sum of Rs. 7,312,636.13 (Rupees Seven Million Three Hundred and Twelve Thousand Six Hundred and Thirty-six and Cents Thirteen) on account of principal and interest up to 23.04.2019 together with further interest on Rs. 6,809,400.00 (Rupees Six Million eight Hundred and Nine Thousand Four Hundred) at the rate of 8% (Eight per centum per annum) from 24.04.2019 on 1st Loan and a sum of Rs. 6,749,807.67 (Rupees Six Million Seven Hundred and Forty-nine Thousand Eight Hundred and Seven and Cents Sixty-seven) on account of principal and interest up to 23.04.2019 together with further interest on Rs. 6,285,600.00 (Six Million Two Hundred and Eighty-five Thousand Six Hundred) at the rate of 8% (Eight per centum per annum) from 24.04.2019 on 2nd loan, Rs. 18,828,485.37 (Rupees Eighteen Million Eight Hundred and Twenty-eight Thousand Four Hundred and Eighty-five and Cents Thirty-seven) on account of principal and interest up to 23.04.2019 together with further interest on Rs. 17,380,000.00 (Rupees Seventeen Million Three Hundred and Eighty Thousand) at the rate of 10% (Ten per centum per annum) from 24.04.2019 on the 3rd loan are due from Mr. Wijethunga Liyana Patabendige Jayanada Preethi Kumara, Sole Proprietor of Wijethunga Rice Mills, Bolana, Ambalantota till the date of payment on Mortgage Bond No. 13985 dated 11th March, 2014 attested by H. A. Amarasena, N. P. Bond No. 665 dated 04th November, 2015 attested by B. K. R. Kariyawasam, N. P. of Matara, Bond No. 851 dated 22nd September, 2016 attested by I. T. Gamage, N. P. of Galle, Bond No. 330 dated 22nd January, 2015 and Bond No. 667 dated 4th November, 2015 both attested by B. K. R. Kariyawasam N. P. of Matara, Bond No. 850 dated 22nd September, 2016 attested by I. T. Gamage N. P. of Galle, Bond No. 329 dated 22nd January, 2015 and Bond No. 666 dated 04th November, 2015 both attested by B. K. R. Kariyawasam N. P. of Matara and Bond No. 849

dated 22nd September, 2016 attested by I. T. Gamage, N. P. of Galle.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. M. H. T. Karunaratne, the Auctioneer, M/S T & H Auctions, of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public auction the property mortgaged to the Bank of Ceylon and described in the Schedule hereto, for the recovery of the said sum of Rs. 38,248,118.72 (Thirty-eight Million Two Hundred and Forty-eight Thousand One Hundred and Eighteen and Cents Seventy-two) due on said Bond No. 13985 dated 11th March, 2014 attested by H. A. Amarasena N. P., Bond No. 665 dated 04th November, 2015 attested by B. K. R. Kariyawasam, N. P. of Matara, Bond No. 851 dated 22nd September, 2016 attested by I. T. Gamage, N. P. of Galle, Bond No. 330 dated 22nd January, 2015 and Bond No. 667 dated 4th November, 2015 both attested by B. K. R. Kariyawasam, N. P. of Matara, Bond No. 850 dated 22nd September, 2016 attested by I. T. Gamage, N. P. Galle, Bond No. 329 dated 22nd January, 2015 and Bond No. 666 dated 04th November, 2015 both attested by B. K. R. Kariyawasam, N. P. of Matara and Bond No. 849 dated 22nd September, 2016 attested by I. T. Gamage N. P. together with interest as aforesaid from 24.04.2019 to the date of sales and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager of Ambalantota Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

1. All that allotment of land marked Lot No. 1 depicted in Plan No. 3806 dated 10th August, 2013 made by H. H. Dharmadasa, Licensed Surveyor of the land called Mahabolana Kele (Lot 4cq in F. V. P. 567) situated at Bolana Village in Grama Niladhari Division of Bolana - south within the Pradeshiya Sabha Limits and the Divisional Secretariat of Ambalantota of Giruwapattu - East of the Hambantota District Southern Province and bounded on the North by Road and Lot No. 2 in Plan No. 9843 made by A. Ratham, Licensed Surveyor, East by Lot No. 2 in Plan No. 9843 made by A. Ratnam, Licensed Surveyor, South by Lot No. 2 in Plan No. 9843 made by A. Ratnam, Licensed Surveyor and Main Road and on the West by Main Road and Road and containing in extent Twenty Perches (0A., 0R., 20P.) as per said Plan No. 3809 together with buildings, trees, plantations and everything else standing thereon and Registered in LDO F 15/73 at the Land Registry, Hambantota.

Which said Lot 1 is also depicted on Plan No. 3806A dated 14.08.2013 made by H. H. Darmadasa, Licensed Surveyor.

2. All that allotment of land marked Lot No. 1 depicted in Plan No. 2931 dated 24th October, 2003 made by B. G. C. Pushpakumara, Licensed Surveyor of the land called Gangabada Kele situated at Helambagaswala - North Village in Grama Niladhari Division of Gangasiripura within the Pradeshiya Sabha Limits of Tissamaharama and the Divisional Secretariat of Tissamaharama in Magampattu of the Hambantota District Southern Province and bounded on the North by Lot 6 in Plan No. 6004 made by J. P. I. Abeykoon, Licensed Surveyor, East by Lot No. 2P in F. V. P. 627 (Reservation along Weerawila - Tissamaharama Main Road), South by Lot No. 2 in Plan No. 6228 made by J. P. I. Abeykoon, Licensed Surveyor and on the West by Lot 4 in Plan No. 6004 made by J. P. I. Abeykoon, Licensed Surveyor and containing in extent Twenty Five Perches (0A., 0R., 25P.) as per said Plan No. 2931 together with buildings, trees, plantations and everything else standing thereon and Registered in K 24/85 at the Land Registry, Hambantota.

Which said Lot 1 according to a recent Survey Plan No. 945 dated 30th December, 2009 made by H. H. Dharmadasa, Licensed Surveyor is described as follows :

All that allotment of land marked Lot No. 1 depicted in Plan No. 945 of the land called Gangahabada Kele situated at Helambagaswala - North Village aforesaid and bounded on the North by Lot 6 in Plan No. 6004 made by J. P. I. Abeykoon, Licensed Surveyor, East by Lot No. 2 in F. V. P. 627 (Reservation along Weerawila - Tissamaharama Main Road), South by Lot No. 2 in Plan No. 6228 made by J. P. I. Abeykoon, Licensed Surveyor and on the West by Lot 4 in Plan No. 6004 made by J. P. I. Abeykoon, Licensed Surveyor and containing in extent Twenty Five Perches (0A., 0R., 25P.) as per said Plan No. 945.

3. All that allotment of land marked Lot No. 4S3 depicted in Plan No. F. V. P. 567 authenticated by the Survey General of the land called Mahabolana Kele situated at MahaBolana Village in Grama Niladhari Division of Bolana South within the Pradeshiya Sabha Limits and the Divisional Secretariat of Ambalantota of Giruwapattu - East of the Hambantota District Southern Province and bounded on the North by Lot 4T, Lot 4S1 (Road Reservation) and Lot 4R (Road Reservation), East by Lot No. 4T and Lot 4S3B, South by Lots 4S3A and 4S3C and on the West by Lot 4S1 (Road Reservation) and containing in extent One Acre Three Roods and Five Perches (1A., 3R., 5P.) and registered in LDO F 22/62 at the Land Registry, Hambantota.

Which said Lot No. 4S3 according to a recent Survey Plan No. 2011/596 dated 8th March, 2011 made by K. W. S. K. Wicknaraja, Licensed Surveyor is described as follows :

All that allotment of land marked Lot A (Triangular shaped Land) depicted in said Plan no. 2011/596 of the land called Mahabolana Kele situated at MahaBolana Village aforesaid and bounded on the East by Lot No. 4T depicted in Plan No. F. V. P. 567, South West by Lot 4S3A and on the North West by Lot 4S1 (Access Road from Main Road) as per said Plan No. 2011/596 and containing in extent One Acre Three Roods and Five Perches (1A., 3R., 5P.) as per said Plan No. 2011/596.

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

Mr. W. H. P. U. WEWELWALA,
Manager.

Bank of Ceylon,
Ambalantota,
04th September, 2019.

09-963

HATTON NATIONAL BANK PLC NEGOMBO 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

Mahesh Corporation (Private) Limited.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 1st June, 2019 it was resolved specially and unanimously.

Whereas Mahesh Corporation (Private) Limited as the Obligor and Warnakulasuriya Mary Iranganie Mallika Fernando as the Mortgagor mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond No. 5669 dated 08.12.2016 attested by G. M. M. Fernando, Notary Public of Negombo in favour of Hatton National Bank PLC as security for repayment of the Import Loan (partly) granted by Hatton National Bank PLC Mahesh Corporation (Private) Limited.

Whereas the aforesaid Warnakulasuriya Mary Iranganie Mallika Fernando is the virtual owner and person who is in control of the aforesaid Mahesh Corporation (Private) Limited in as much as aforesaid Warnakulasuriya Mary Iranganie Mallika Fernando as a Director of Mahesh Corporation (Private) Limited is in control and management of the said Company and accordingly the aforesaid Warnakulasuriya Mary Iranganie Mallika Fernando is the actual beneficiary of the financial accommodation granted by the Hatton National Bank PLC to Mahesh Corporation (Private) Limited.

And whereas Mahesh Corporation (Private) Limited and Warnakulasuriya Mary Iranganie Mallika Fernando 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 08th March, 2019 a sum of Rupees Two Hundred and Eleven Million Three Hundred and Twenty-seven Thousand Nine Hundred and Eighty-six and Cents Fifty-only (Rs. 211,327,986.50) 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. 5669 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 211,327,986.50 together with further interest from 09th March, 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 1 depicted in Plan No. 2014/1/203 dated 06.09.2014 made by S. Balendiran, Licensed Surveyor from and out of the land called Keenagahalanda together with the buildings and everything standing thereon situated at Welihena Village in the Grama Niladhari's Division of 69 Welihena North and in the Divisional Secretariat of Katana within the limits of Katana Pradeshiya Sabha in Dunagaha Pattu of Aluthkuru Korale in the District of Gampaha Western Province (within the Registration Division of Negombo) and bounded on North by Pradeshiya Sabha Road, on the East by Land of George Fernando, on the South by Land of Mahesh Fernando and on the West by Road (RDA) Colombo to Chilaw and containing in extent Thirty Seven Decimal Naught Five Perches (0A.,0R., 37.05P.) and registered under Title H04/110 at the District Land Registry of Negombo.

By Order of the Board of Directors,

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

09-926/1

**HATTON NATIONAL BANK PLC
NEGOMBO 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**

Mahesh Corporation (PVT) LTD.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 1st June, 2019 it was resolved specially and unanimously.

Whereas Mahesh Corporation (PVT) LTD as the Obligor and Wewalage Micheal Mahesh Fernando as the Mortgagor mortgaged and hypothecated property morefully described in the First Schedule hereto by Mortgage Bond No. 5670 dated 08.12.2016 attested by G. M. M. Fernando, Notary Public of Negombo in favour of Hatton National Bank PLC as security for repayment of the Permanent Overdraft facility granted by Hatton National Bank PLC Mahesh Corporation (PVT) LTD.

Whereas Mahesh Corporation (PVT) LTD, as the Obligor and Wewalage Micheal Mahesh Fernando as the Mortgagor mortgaged and hypothecated property morefully described in the Second Schedule hereto by Mortgage Bond No. 5668 dated 08.12.2016 attested by G. M. M. Fernando, Notary Public of Negombo in favour of Hatton National Bank PLC as security for repayment of the Import Loan (partly) granted by Hatton National Bank PLC to Mahesh Corporation (PVT) LTD.

Whereas the aforesaid Wewalage Micheal Mahesh Fernando is the virtual owner and person who is in control of the aforesaid Mahesh Corporation (PVT) LTD, in as much aforesaid Wewalage Micheal Mahesh Fernando holds almost all the shares of the said Mahesh Corporation (PVT) LTD as a Director of Mahesh Corporation (PVT) LTD, is in control and management of the said Company and accordingly, if the corporate veil of the Company is unveiled the aforesaid Wewalage Micheal Mahesh Fernando is the actual beneficiary of the financial accommodation granted by the Hatton National Bank PLC to Mahesh Corporation (PVT) LTD.

And whereas Mahesh Corporation (PVT) LTD, as the Obligor Wewalage Micheal Mahesh Fernando as Mortgagor has made default in payment of the sum due to Hatton National Bank PLC and there is now due and owing to the Hatton National Bank PLC as at 08th March, 2019 a sum of Rupees Three Hundred and Thirty-

five Million One Hundred and Seventy-three Thousand Eight Hundred and Ninety-seven and Cents Sixty-four only (Rs. 335,173,897.64) on the said Bonds (partly) 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 Nos. 5670 and 5668 be sold by Public Auction by P. Muthukumarana, Licensed Auctioneer of Colombo for recovery of the said sum of Rs. 335,173,897.64 together with further interest from 09th March, 2019 to date of sale together with costs of advertising and other charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 8130 dated 10.06.2002 made by Y. M. R. Yapa, Licensed Surveyor from and out of the land called Keenagahalanda, Dawatagahawatta *alias* Kosgahawatta and Panikkiyakotuwa together with the buildings and everything standing thereon situated at Welihena Village in the Grama Niladhari's Division of 69 - A, Welihena South and the Divisional Secretariat of Katana within the limits of Katana Pradeshiya Sabha in Dunagaha Pattu of Aluthkuru Korale in the District of Gampaha Western Province (within the Registration Division of Negombo) and bounded on North by - Lot 1 in Plan No. 275/1983 made by T. C. S. Fernando, Licensed Surveyor and Road (PS), on the East by Road (PS), on the South by Reservation for Road 8ft. wide and on the West by Lands of John Fernando, Benedict Fernando and Lot 1 in Plan No. 275/83 made by T. C. S. Fernando, Licensed Surveyor and containing in extent One Acre Three Roods Twenty Eight Decimal Five Perches (1A., 3R., 28.5P.)

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 848 dated 28th and 29th January, 2005 made by W. D. H. Perera, Licensed Surveyor from and out of the land called Manchadicholai, Kopythothu Vavunady Kany and Kadayamottai Kany together with the buildings and everything standing thereon situated at Kadayamottai Village in the Grama Niladhari's Division of 599 - Kadayamottai and the Divisional Secretariat of Mundel within Kalpitiya Pradeshiya Sabha Limits in Akkarai Pattu in the District of Puttalam North Western Province (within the Registration Division of Puttalam) and bounded on North by - Lands of A. E. W. Jayathilake and Others, on the

East by Lot 2, on the South by Land of M. P. Sainul Abdeen and on the West by Road (Pradeshiya Sabha) and containing in extent Sixteen Acres Two Roods Eighteen Perches (16A., 2R., 18P.)

By Order of the Board of Directors,

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

09-926/2

HATTON NATIONAL BANK PLC PADUKKA 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

T G K Gunawardana (Private) Limited
Directors - Thippala Gamage Kelum Gunawardana,
Thippala Gamage Padmasiri Gunawardana -
also known as Thippala Gamage Padmasiri
Gunawardhane and
Thippala Gamage Asela Gunawardana -
also known as Thippala Gamage Asela Gunawardhane.

AT a meeting of the Board of Directors of Hatton National Bank PLC held on 1st March, 2019 it was resolved specially and unanimously.

Whereas T G K Gunawardana (Private) Limited as the Obligor and Thippala Gamage Kelum Gunawardana, Thippala Gamage Padmasiri Gunawardana also known as Thippala Gamage Padmasiri Gunawardhane and Thippala Gamage Asela Gunawardana also known as Thippala Gamage Asela Gunawardhane as the Mortgagors mortgaged and hypothecated property morefully described in the Schedule hereto by Mortgage Bond No. 11420 dated 12.06.2017 attested by P. N. B. Perera, Notary Public of Colombo in favour of Hatton National Bank PLC as security for repayment of the loan granted by Hatton National Bank PLC to T G K Gunawardana (Private) Limited.

Whereas the aforesaid Thippala Gamage Kelum Gunawardana and Thippala Gamage Padmasiri Gunawardana also known as Thippala Gamage Padmasiri Gunawardhane are the virtual owners and persons who are in control of the aforesaid T G K

Gunawardana (Private) Limited in as much as Thippala Gamage Kelum Gunawardana and Thippala Gamage Padmasiri Gunawardana also known as Thippala Gamage Padmasiri Gunawardhane are in control and management of the said Company and accordingly, the aforesaid Thippala Gamage Kelum Gunawardana and Thippala Gamage Padmasiri Gunawardana also known as Thippala Gamage Padmasiri Gunawardhane are the actual beneficiaries of the financial accommodation granted by the Hatton National Bank PLC to T G K Gunawardana (Private) Limited.

And whereas T G K Gunawardana (Private) Limited and Thippala Gamage Kelum Gunawardana and Thippala Gamage Padmasiri Gunawardana also known as Thippala Gamage Padmasiri Gunawardhane 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 15.01.2019 a sum of Rupees Eleven Million Seven Hundred and Sixty-three Thousand Three Hundred and Eighty-nine and Cents Eight Only (Rs. 11,763,389.08) 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 resolve that the property more fully described in the Schedule, hereto mortgaged to Hatton National Bank PLC by the said Bond No. 11420 be sold by Public Auction by Mrs. E. S. Ramanayake, Licensed Auctioneer of All Island for recovery of the said sum of Rs. 11,763,389.08 together with further interest from 16.01.2019 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 1 on Plan No. 1606 dated 12th July, 2006 made by A. D. Vithana, Licensed Surveyor (being a sub-division of the amalgamation of Lot 4 on Plan No. 153 dated 16th March, 1969 made by M. W. O. P. Wijesinghe, Licensed Surveyor and Lot E on Plan 70A dated 23rd May, 1905 made by J. Rodrigo, Licensed Surveyor of the land called Delgahawatta situated at Beddegedaramulla Village in the Pradeshiya Sabha Limits of Homagama in Palle Pattu of Hewagam Korale in the District of Colombo Western Province and the said Lot 1 is bounded on the North by Road (Pradeshiya Sabha), on the East by Road (Provincial Road Development Authority), on the South by land claimed by H. Sumithraratne and others and land claimed by Tilak Jayasuriya and on the West by land claimed by

M. Jayasuriya and containing in extent One Rood and Eight
Decimal Naught Eight Perches (0A., 1R., 8.08P.)

By order of the Board of Directors,

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

09-926/3

PEOPLE'S BANK - ERAVUR BRANCH

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

IT is hereby notified that the following Resolution was
unanimously passed by the Board of Directors of the
People's Bank under Section 29D of the People's Bank Act,
No. 29 of 1961 and as amended by the Act, No. 32 of 1986
at their meeting held on 28.08.2018.

Whereas Mrs. Abdul Majeed Sithy Sulfika has made
default in payment due on Bond No. (1) 6150 dated
02.04.2018 and attested by Jegathirunathan Teresita
Nihila (L. L. B) Attortney at Law and Notary Public of
Batticaloa, Bond No. (2) 5444 dated 12.05.2016 and
attested by Jegathirunathan Teresita Nihila (L. L. B)
Attorney At Law and Notary Public of Batticaloa, in
favour of People's Bank and there is now due and owing
to the People's Bank a sum of Rupees One Million Only
(Rs. 1,000,000) and Rupees Three Million Seven
Hundred and Sixty-six Thousand and Eight-one Cents
Ninety-four only (Rs. 3,766,081.94) on the said Bond,
the Board of Directors of the People's Bank under the
powers vested by the People's Bank Act, No. 29 of 1961
and as amended by the Act, No. 32 of 1986 do hereby
resolve that the properties and premises mortgaged
to the said Bank by the said Bonds (1) 6150, (2) 5444
be sold by public Auction by Mr. Alexander Immanuel
Kingston Tissaveerasinghe, Licensed Auctioneer,
No. 08, Muthaliyar Street, Batticaloa. For recovery of the
said sum of Rupees One Million Only (Rs. 1,000,000)
and Rupees Three Million Seven Hundred and Sixty-
six Thousand and Eighty-one Cents Ninety-four only
(Rs. 3,766,081.94) with further interest on 1,000,000 at
AWPLR + 7.5% per centum per annum from 03.04.2018
and Rs. 3,766,081.94 at AWPLR 7.5% per centum per
annum from 13.05.2016 date of sale and costs and money
recoverable under Section '29L' of the said People's Bank
Act, less payments (if any) since received.

DESCRIPTION OF THE PROPERTY MORTGAGED

All that divided and defined North Western share of
an allotment of land called "Iyankernikkadu" depicted
in Survey Plan bearing No. : KK/BT/2014/058 dated
02.03.2014 made by K. Kamalanathan, Licensed Surveyor
and leveler, together with the building, trees, plantations,
soil and everything standing thereon, situated at Eravur -
Iyankerney (Muslim) within the Pradeshiya Sabha Limits of
Eravur Pattu in the Divisional Secretariat of Eravur Pattu in
the District of Batticaloa, Eastern Province bounded on the
North by Riyas Baker Road and East by land of M. A. M. Bilal
and South by land of Seeni Mohamed Easalebbe, and on the
West by Punnakudah Road, containing in extent Zero Seven
Decimal One One Perch (0A., 0R., 7.11P.) and registered at
land registry, Batticaloa in Vol/ Folio : C0022/136. Grama
Sevaka Division in Iyankerney - (Muslim).

By Order of the Board of Directors,

Regional Manager,
Batticaloa.

People's Bank,
Regional Head Office,
25/1,
Covington Road,
Batticaloa,
Law Officer, Batticaloa.

09-940

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

D. M. D. S. Dissanayake and V. W. A. D. S. R. P.
Wickramasinghe.
A/ C No. 0083 5000 2678.

AT a meeting held on 25.04.2019 by the Board of
Directors of Sampath Bank PLC it was resolved specially
and unanimously:

Whereas Dissanayaka Mudiyansege Dilhani Shyarmila
Dissanayaka and Vithana Wickramasinghe Arachchige
Don Suren Rohana Palitha Wickramasinghe in the
Democratic Socialist Republic of Sri Lanka as the

Obligors and the said Vithana Wickramasinghe Arachchige Don Suren Rohana Palitha Wickramasinghe as the Mortgagor have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos.1882 dated 17th April, 2013 attested by N. M. Nagodavithana, Notary Public of Colombo, 58 dated 25th September, 2013, 1268 dated 30th October, 2014 both attested by N. M. Nagodavithana, Notary Public of Gampaha and 254 dated 04th November, 2015 and 999 dated 05th January, 2017 both attested by A. W. D. M. Vithanage, Notary Public of Gampaha 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. 1882, 58, 1268, 254 and 999 to Sampath Bank PLC aforesaid as at 31st March, 2019 a sum of Rupees Eleven Million Three Hundred and Eighteen Thousand Seven Hundred Eighty-seven and Cents Seventy-three only (Rs. 11,318,787.73) of lawful money of Sri Lanka being the total amount outstanding 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 property and premises morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond bearing Nos. 1882, 58, 1268, 254 and 999 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Eleven Million Three Hundred and Eighteen Thousand Seven Hundred Eighty-seven and Cents Seventy-three only (Rs.11,318,787.73) together with further interest on a sum of Rupees Nine Million Two Hundred Thousand only (Rs. 9,200,000) at the rate of Sixteen Decimal Five per centum (16.5%) per annum and further interest on further sum of Rupees One Million Five Hundred and Twenty-five Thousand only (Rs. 1,525,000) at the rate of Fourteen per centum (14%) per annum from 01st April, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 1882, 58, 1268, 254 and 999 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotments of land marked Lot 1 depicted in Plan No. 401 dated 14th August, 2012 made by W. R. J. Weerasekara, Licensed Surveyor of the land called "Ugolahena, Agalahena, Goragahawatta and Makululanda" together with the soil,

trees, plantations, buildings and everything else standing thereon situated at Diyawala Village within the Grama Niladhari Division of No. 391, Diyawala, Divisional Secretariat Division of Pradeshiya Sabha Limits of Dompe in Gangabada Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Road, on the East by Road from Kirindiwela Radawana Road to Welewatta Road, on the South by Kirindiwela Radawana Road to Welewatta Road and Land of V. P. Siriwardana and on the West by Balance portion of this land and containing in extent One Acre (1A., 0R., 0P.) according to the said Plan No. 401 and registered under Volume/ Folio G 28/104 at the Land Registry, Attanagalla.

By order of the Board,

Company Secretary.

09-951/1

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

H. T. N. Wijesooriya.

A/ C No.: 5073 5600 0169.

AT a meeting held on 25.07.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Hettithanthirige Timothy Nalin Wijesooriya in the Democratic Socialist Republic of Sri Lanka as the Obligor has 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.3081 dated 10th January, 2019 attested by A. W. D. M. Vithanage, Notary Public of Gampaha in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 3081 to Sampath Bank PLC aforesaid as at 16th June, 2019 a sum of Australian Dollars Five Hundred and Thirty-five Thousand Two Hundred Ten and Cents Twenty-seven only (AUD 535,210.27) of lawful money of Australia, equivalent

to a sum of Rupees Sixty-three Million Eight Hundred and Thirteen Thousand One Hundred Twenty and Cents Forty-nine only (Rs. 63,813,120.49) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond No. 3081 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Australian Dollars Five Hundred and Thirty Five Thousand Two Hundred Ten and Cents Twenty-seven only (AUD 535,210.27) of lawful money of Australia, equivalent to a sum of Rupees Sixty-three Million Eight Hundred and Thirteen Thousand One Hundred Twenty and Cents Forty-nine only (Rs. 63,813,120.49) of lawful money of Sri Lanka together with further interest on a sum of Australian Dollars Five Hundred and Twenty-two Thousand only (AUD 522,000) of lawful money of Australia, equivalent to sum of Rupees Sixty-two Million Two Hundred and Thirty-eight Thousand Sixty only (Rs. 62,238,060) at the rate Eight Decimal Two Five per centum (8.25%) per annum from 17th June, 2019 to date of satisfaction of the total debt due upon the said Bonds bearing No. 3081 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 Lot 10A depicted in Plan No. 374 dated 30th November, 2017 made by U. D. R. Thilak, Licensed Surveyor, together with the soil, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 20/7, Greenlands Lane situated at Kirula Ward No. 41 within the Grama Niladhari Division Kirula, Divisional Secretariat Division of Thimbirigasyaya and the Municipal Council Limits of Colombo in the District of Colombo, Western Province and which said Lot 10A is bounded on the North by Lot 11 in Plan No. 28/78 and Road (Lot 12 in Plan No. 28/78), on the East by Road (Lots 12 in Plan No. 28/78 and 9 in Plan No. 28/78), on the South by premises bearing Assessment No. 10/2 and 10/1, Greenlands Lane and on the West by Lot 1 in Plan No. 28/78 and containing in extent Eleven Decimal

Five Three Perches (0A., 0R., 11.53P.) according to the said Plan No. 374.

Which said Lot 10A is a resurvey of the land described below :

All that divided and defined allotment of land Lot 10 depicted in Plan No. 2003/21 dated 30th October, 2003 made by S. H. Bernard Joseph, Licensed Surveyor, together with the soil, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 20/7, Greenlands Lane situated at Kirula Ward No. 41 as aforesaid and which said Lot 10 is bounded on the North by Lot 11 in Plan No. 28/78, on the East by Lots 12 and 9 in Plan No. 28/78, on the South by premises bearing Assessment No. 10/2 and 10/1, Greenlands Lane and on the West by Lot 1 in Plan No. 28/78 and containing in extent Eleven Decimal Five Three Perches (0A., 0R., 11.53P.) according to the said Plan No. 2003/21.

Above said Lot 10 being a resurvey of the land described below :

All that divided and defined allotment of land Lot 10 depicted in Plan No. 28/78 dated 22nd July, 1978 made by M. T. Sameer, Licensed Surveyor, together with the soil, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 20/7, Greenlands Lane situated at Kirula Ward No. 41 as aforesaid and which said Lot 10 is bounded on the North by Lot 11 in Plan No. 28/78, on the East by Lots 12 and 9 in Plan No. 28/78, on the South by premises bearing Assessment No. 10/2 and 10/1, Greenlands Lane and on the West by Lot 1 in Plan No. 28/78 and containing in extent Eleven Decimal Five Three Perches (0A., 0R., 11.53P.) according to the said Plan No. 28/78 and registered under Volume/ Folio E 160/115 at the Land Registry, Colombo.

Together with the right of way and other connected rights in over, under and along Lot 5 in Plan No. 2046B dated 07th November, 1978 made by W. Ahangama, Licensed Surveyor and Lot 12 (20ft. wide) in Plan No. 28/78 dated 22nd July, 1978 made by M. T. Sameer, Licensed Surveyor.

By order of the Board,

Company Secretary.

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**

N. A. Fernandopulle.
A/ C No.: 0024 5002 7785.

AT a meeting held on 25.07.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Neil Aruna Fernandopulle in the Democratic Socialist Republic of Sri Lanka as the Obligor has 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. 2279 dated 01st June, 2018 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 No. 2279 to Sampath Bank PLC aforesaid as at 18th June, 2019 a sum of Rupees Thirty-seven Million Five Hundred and Twenty-one Thousand Eight Hundred Thirty-seven and Cents Twenty only (Rs. 37,521,837.20) of lawful money of Sri Lanka being the total amount outstanding on the said bond and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990, do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond No. 2279 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Thirty-seven Million Five Hundred and Twenty-one Thousand Eight Hundred Thirty-seven and Cents Twenty only (Rs. 37,521,837.20) together with further interest on a sum of Rupees Thirty-five Million Seven Hundred and Thirty-eight Thousand Two Hundred Ninety-five and Cents Sixty only (Rs. 35,738,295.60) at the rate of Sixteen Per Centum (16%) per annum from 19th June, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 2279 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 1 in Plan No. 2967 dated 15th June, 2014 made by D. M. H. Dammika Bandara, Licensed Surveyor of the land called "Keenagahalanda" together with the trees, plantations and everything else standing thereon situated at Welihena Village within the Grama Niladhari Division of 69, Welihena North, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Katana in Dunagaha Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Road (Pradeshiya Sabha), on the East by Land claimed by M. Tuan Faris (Lot 2 in Plan No. 12194), on the South by Land claimed by N. B. Roshana and on the West by Road (RDA) and containing in extent Nine Decimal Five Perches (0A., 0R., 9.5P.) according to the aforesaid Plan No. 2967.

Which said Lot 1 is a resurvey of the land described below :

All that divided and defined allotment of land marked Lot 1 in Plan No. 12194 dated 17th March, 2012 made by L. J. Liyanage, Licensed Surveyor of the land called "Keenagahalanda" situated at Welihena Village aforesaid and which said Lot 1 is bounded on the North by Road (P. S.), on the East by Lot 2 in this Plan, on the South by Land claimed by N. B. Roshana and on the West by Road (RDA) and containing in extent Nine Decimal Five Perches (0A., 0R., 9.5P.) according to the aforesaid Plan No. 12194 and Registered under Volume/ Folio H 450/96 at the Land Registry of Negombo.

By order of the Board,

Company Secretary.

09-951/3

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**

Sheran Fiber Industry.
A/ C No.: 0024 1000 9318.

AT a meeting held on 27.06.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Hettiarachchige Manoj Chaminda Hettiarachchi being the Sole Proprietor of the business carried on in the Democratic Socialist Republic of Sri Lanka under the name and style of "Sheran Fiber Industries" as the Obligor has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond Nos. 2434 dated 20th and 21st August, 2018 attested by N. M. Nagodavithana, Notary Public of Colombo, 612, 614, 616 all dated 26th October, 2018 attested by H. C. Lakmini, 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 Nos. 2434, 612, 614 and 616 to Sampath Bank PLC aforesaid as at 26th May, 2019 a sum of Rupees Fifty-four Million and Seven Thousand One Hundred Fifty-three and Cents Seventeen Only (Rs. 54,007,153.17) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990, do hereby resolve that the properties morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond Nos. 2434, 612, 614 and 616 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Fifty-four Million and Seven Thousand One Hundred Fifty-three and Cents Seventeen only (Rs. 54,007,153.17) together with further interest on a sum of Rupees Thirty Million Seven Hundred and Seventy-four Thousand Five Hundred Fifty-five and Cents Forty-seven only (Rs. 30,774,555.47) at the rate of Sixteen Decimal Two Five Per Centum (16.25%) per annum and further interest on further sum of Rupees Fifteen Million Only (Rs. 15,000,000.00) at the interest rate Average Weighted Prime Lending Rate + Three Decimal Five Per Centum (3.5%) (Minimum 15.25%) per annum from 27th May, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 2434, 612, 614 and 616 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 Land in Plan No. 5844/1 dated 09th May, 2007 made by W. S. S. Perera, Licensed Surveyor of the land called "Rajithottam *alias* Daluwakotuwa Estate" together with the buildings, soils, trees, plantations and everything standing

thereon situated at Daluwakotuwa Village within the Grama Niladhari Division of Welihena Divisional Secretariat Division of Katana and Pradeshiya Sabha Limits of Katana in Dunagaha Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Land is bounded on the North by Road and land of A. Priyantha, on the East by Lands of A. Priyantha and Philomina Fonseka, on the South by Road (P. S.) called Welihena Road and Land depicted in Plan No. 996 and on the West by Land depicted in Plan No. 995 and Land of M. Margret Fernando and containing in extent One Rood Fifteen Decimal Six Naught Perches (0A., 1R., 15.60P.) according to the said Plan No. 5844/1.

Which said Land is a resurvey of the land morefully described below :

All that divided and defined allotments of land marked Lot 1 in Plan No. 2766 dated 29th July, 2006 made by P. D. N. Pieris, Licensed Surveyor of the land called "Rajithottam *alias* Daluwakotuwa Estate" together with the buildings, soils, trees, plantations and everything standing thereon situated at Daluwakotuwa Village as aforesaid and which said Lot 1 is bounded on the North by Land of A. Priyantha and Road, on the East by Land of Philomi Fonseka, on the South by Welihena Road and Land depicted in Plan No. 996 dated 18th August, 1996 by N. D. G. C. Gunasekara L. S. and on the West by Land of Mary Margret and Land depicted in Plan No. 996 dated 18th August, 1996 by N. D. G. C. Gunasekara, L. S. and containing in extent One Rood Fifteen Decimal Six Naught Perches (0A., 1R., 15.60P.) according to the said Plan No. 2766 and Registered in volume Folio H 207/129 at the Land Registry, Negombo.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 2434 and 612)

2. All that divided and defined allotments of land marked Lot 1 in Plan No. 5248 dated 8th December, 2016 made by U. S. K. Edirisinghe, Licensed Surveyor of the land called Kadurugahawatta *alias* Kosgahawatta, Kadurugaha Watta, Kosgahawatta and Kadurugahawatta *alias* Kosgahawatta, Maragahalanda and Kadurugahawatta *alias* Kosgahawatta together with the trees, plantations and everything else standing thereon situated at Godigamuwa within the Grama Niladhari Division of 57A - Godigamuwa East, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Divulapitiya in Dungaha Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Lot 1 is bounded on the North by Lot 13B in Plan No. 1205 made by H. H. K. C. Jayalath, Licensed Surveyor, on the East by Batakanda Janapadaya (State Land), on the South by Lot 2 hereof and on the West by Road from the Road (Pradeshiya Sabha) to Maha Oya and containing in extent Three Roods and Two Decimal Four Perches (0A., 3R., 2.4P.) according

to the said Plan No. 5248. Registered in Volume/ Folio J 203/127 at the Land Registry, Negombo.

3. All that divided and defined allotments of land marked Lot 2 in Plan No. 5248 dated 08.12.2016 made by U. S. K. Edirisinghe, Licensed Surveyor of the land called Kadurugahawatta *alias* Kosgahawatta, Kadurugaha Watta, Kosgahawatta and Kadurugahawatta *alias* Kosgahawatta, Maragahalanda and Kadurugahawatta *alias* Kosgahawatta together with the trees, plantations and everything else standing thereon situated at Godigamuwa aforesaid and which said Lot 2 is bounded on the North by Lot 1 hereof, on the East by Batakanda Janapadaya (State Land), on the South by Lot 14A in Plan No. 1205 made by H. H. K. C. Jayalath, Licensed Surveyor and on the West by Road from the Road (Pradeshiya Sabha) to Maha Oya and containing in extent One Rood and Seventeen Perches (0A., 1R., 17P.) according to the said Plan No. 5248 and Registered in Volume/ Folio J 203/128 at the Land Registry, Negombo.

Together with the right of way over and along Lot 6, Lot 14B and Lot 13A in Plan No. 1205 dated 28th January, 2002 made by W. Abeysundara, Licensed Surveyor as aforesaid.

(Mortgage and hypothecated under and by virtue of Mortgage Bond No. 614)

4. All that divided and defined allotment of land depicted Plan No. 5891 dated 16th November, 2016 made by W. J. M. G. Dias, Licensed Surveyor of the land called Kadurugahawatta *alias* Kosgahawatta, Kadurugaha Watta, Kosgahawatta and Kadurugahawatta *alias* Kosgahawatta, Maragahalanda and Kadurugahawatta *alias* Kosgahawatta together with the trees, plantations and everything else standing thereon situated at Godigamuwa within the Grama Niladhari Division of 57A - Godigamuwa East, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Divulapitiya in Dunagaha Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Land is bounded on the North by Road Reservation 15 feet wide and Lot 5 in Plan No. 1205, on the East by State Land, on the South by Lot 13A in Plan No. 1205 and on the West by Road Reservation 15 feet wide and containing in extent One Acre One Rood and Nineteen Decimal Five Perches (1A., 1R., 19.5P.) according to the said Plan No. 5891 and registered in Volume. Folio J 54/127 at the Land Registry - Negombo.

Together with the right of way over and along Lot 6 in Plan No. 1205 dated 8th January, 2002 made by W. Abeysundara, Licensed Surveyor as aforesaid.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond No. 616)

By order of the Board of Directors,

Company Secretary.

09-951/4

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

A. A. C. Dharmakumara.
A/ C No: 0207 5000 0674.

AT a meeting held on 25.07.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Andaraweera Arachchige Chandik Dharma Kumara in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the properties and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos. 1908 dated 22nd May, 2013 attested by N. M. Nagodavithana, Notary Public of Colombo, 181 dated 07th November, 2013, 2367 dated 08th October, 2015 both attested by N. M. Nagodavithana, Notary Public of Gampaha, 1611 dated 10th September, 2012 attested by N. M. Nagodavithana, Notary Public of Colombo, 183 dated 07th November, 2013 and 3262 dated 07th November, 2016 both attested by N. M. Nagodavithana, Notary Public of Gampaha 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 Nos. 1908, 181 2367, 1611, 183 and 3262 to Sampath Bank PLC aforesaid as at 05th July, 2019 a sum of Rupees Twelve Million Four Hundred and Thirty-five Thousand Two Hundred Seventy-one and Cents Eighty-one only (Rs. 12,435,271.81) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990

do hereby resolve that the properties morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond Nos. 1908, 181, 2367, 1611, 183 and 3262 to be sold in public auction by K. P. N. Silva, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Twelve Million Four Hundred and Thirty-five Thousand Two Hundred Seventy-one and Cents Eighty-one only (Rs. 12,435,271.81) together with further interest on a sum of Rupees Two Million Only (Rs. 2,000,000.00) at the rate of Thirteen Decimal Five Per Centum (13.5%) per annum and further interest on further the sum of Rupees Ten Million One Hundred and Eighty-one Thousand only (Rs. 10,181,000.00) at the rate of Sixteen Decimal Five per centum (16.5%) per annum from 06th July, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 1908, 181, 2367, 1611, 183 and 3262 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land Lot 20 depicted in Plan No. 1816 dated 29th May, 2005 made by K. D. G. Weerasinghe, Licensed Surveyor of the land called "Bulugahawatta" together with the soil, trees, plantations, buildings and everything else standing thereon situated at Kammalwatta Village within the Grama Niladhari Division 479, Kammalwatta, Divisional Secretariat Division and the Pradeshiya Sabha Limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 20 is bounded on the North by Lots 13, 12, 11 and 21 hereof, on the East by Lots 11 and 21 hereof and Lots 3 and 2 in Plan No. 3092A, on the South by Lots 3 and 2 in Plan No. 3092A and Lot 19 hereof and on the West by Lots 19, 13 and 12 hereof and containing in extent Twelve Decimal Nine Three Perches (0A., 0R., 12.93P.) according to the said Plan No. 1816 and registered N 49/113 at the Land Registry, Gampaha.

Together with the right of way and other connected rights over Lots 36, 13 and 37 all depicted in the said Plan No. 1816 dated 29th May, 2005 made by K. D. G. Weerasinghe, Licensed Surveyor.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 1908, 181, 2367)

2. All that divided and defined allotment of land Lot 11A depicted in Plan No. 2133 dated 01st July, 2007 made by K. H. M. B. Perera, Licensed Surveyor of the land called "Delgahawatta" together with the soil, trees, plantations, buildings and everything else standing thereon situated at

Udupila Village within the Grama Niladhari Division of Udupila East, Divisional Secretariat Division and Pradeshiya Sabha Limits of Mahara in Adikari Pattu of Siyane Korale in the District of Gampaha Western Province and which said Lot 11A is bounded on the North East by balance portion of Lot 11 of same land, on the South East by Lot 12 of same land, on the South West by Pradeshiya Sabha Road and on the North West by Lot 10 of same land and containing in extent Twenty Decimal One Perches (0A., 0R., 20.1P.) according to the said Plan No. 2133 and registered under Volume/ Folio M 125/79 at the Land Registry, Gampaha.

(Mortgaged and hypothecated under and by virtue of Mortgage Bond Nos. 1611, 183, 3262.)

By order of the Board

Company Secretary.

09-951/5

SAMPATH BANK PLC

(Formerly known as Sampath Bank Limited)

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

S. A. S. R. D. Perera.

A/ C No: 0207 5000 0178.

AT a meeting held on 25.07.2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas Solanga Arachchige Shanthi Raj Dhammika Perera in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond Nos. 1943 dated 26th May, 2015 attested by N. M. Nagodavithana, Notary Public of Gampaha and 2860 dated 07th and 12th November, 2018 attested by A. W. D. M. Vithanage, Notary Public of Gampaha 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 Nos. 1943 and 2860 to Sampath Bank PLC aforesaid as at 27th June, 2019 a sum of Rupees Thirteen Million and

Eighty-five Thousand Eight Hundred Forty-three and Cents Forty-eight only (Rs. 13,085,843.48) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond Nos. 1943 and 2860 to be sold in public auction by P. K. E. Senapathi, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Thirteen Million and Eighty-five Thousand Eight Hundred Forty-three and Cents Forty-eight only (Rs. 13,085,843.48) together with further interest on a sum of Ten Million and Sixty-four Thousand Five Hundred Fifty-one and Cents Thirty-seven only (Rs. 10,064,551.37) at the of Sixteen Decimal Five per centum (16.5%) per annum and further interest on further the sum of Rupees Two Million Four Hundred and Eighty-five Thousand only (Rs. 2,485,000.00) at the rate of Fifteen Decimal Five Per Centum (15.5%) per annum from 28th June, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos. 1943 and 2860 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 5A depicted in Plan no. 5136 dated 04th August, 2011 made by L. N. Fernando, Licensed Surveyor of the land called “Portion of Millagahawatta” together with soils, trees, plantations, buildings and everything else standing thereon bearing Assessment No. 261, Mawaramandiya Road - North situated at Makola North Village, within the Grama Niladhari Division of Makola North within the Divisional Secretariat Division and Pradeshiya Sabha Limits of Biyagama in Adikari Pattu of Siyane Korale in the District of Gampaha, Western Province and which said Lot 5A is bounded on the North by Kohombagahawatta, on the East by portion of Panugahalanda Watta, on the South by Lot 5B and on the West by Lot 4 of this Land and containing in extent Eighteen Decimal Six Seven Perches (0A., 0R., 18.67P.) according to the said Plan No. 5136 and registered under Volume/ Folio N 555/55 at the Land Registry, Gampaha,

Together with the right of way over under and along Lot 5B depicted in Plan No. 5136 as aforesaid.

By order of the Board of Directors,

Company Secretary.

09-951/6

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

Account No. : 1490038780.

Vardhana Tea Factory (Private) Limited .

AT a meeting held on 22nd February, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Vardhana Tea Factory (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at Lellopitiya Estate, Lellopitiya, Ratnapura as the Obligor and Kumudu Vajiranath Pelendagama as the Mortgagor have made default in the payment due on Bond No. 13 dated 29th December, 2017 attested by W. K. L. W. Abeyratne, Notary Public of Ratnapura in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as 24th December, 2018 a sum of Rupees Twelve Million One Hundred and Twelve Thousand Eight Hundred and Seventy-eight and Cents Thirty (Rs. 12,112,878.30) 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. 13 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka & Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Twelve Million One Hundred and Twelve Thousand Eight Hundred and Seventy-eight and Cents Thirty (Rs. 12,112,878.30) with further interest on the said sum of Rs. 12,112,878.30 at 28% per annum

from 25th December, 2018 to date of sale and 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 Lots 1 and 2 depicted in Plan No. 5392 dated 05.09.2017 made by N. Kalupahana, Licensed Surveyor of the land called "Portion of Ketakadehena", together with the buildings, trees, plantations and everything else standing thereon situated at Weralupe Village within the Grama Niladhari Division of Weralupe G. N. Div.No. 152 B in the Divisional Secretary's Division of Ratnapura within the Municipal Council Limits of Ratnapura in Uda Pattu South of the Kuruwiti Korale in the District of Colombo Western Province and which said Lots 1 and 2 is bounded on the North by Portion of same land, on the East by Attanakgehena, on the South by Waturawila and on the West by Weralupa Old Road and containing in extent One Acre and Twenty Seven Decimal One Naught Perches (1A., 0R., 27.10P.) according to the said Plan No. 5392 and registered under Volume/Folio No. K 131/85 at Ratnapura Land Registry.

Mrs. RANJANI GAMAGE,
Company Secretary.

09-880

THE DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 28th August, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Sigma Hitech (Private) Limited a Company duly incorporated in the Democratic Socialist Republic of Sri Lanka under the Companies Act bearing Registration No. PV 125706 and having its registered office in Wattala and Ranawaka Achchige Amal Chinthana De Alwis of Wattala have made default in payments due on Mortgage Bond Nos. 1037 dated 17.09.2018 attested by N. P. Senarath Mudali (NP) in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 04th July, 2019 due and owing from the said Sigma Hitech (Private) Limited and Ranawaka Achchige Amal Chinthana De Alwis to the DFCC Bank PLC on the aforesaid Mortgage Bond No. 1037 a sum of Rupees Fourteen Million Three Hundred and Ninety Thousand Nine Hundred and Twenty-one and Cents Five (Rs. 14,390,921.05) together with interest thereon from 05th July, 2019 to the date of sale on a sum of Rupees Five Million Eight Hundred and Nineteen Thousand Two Hundred and Thirty-six and Cents Twenty (Rs. 5,819,236.20) at an interest rate of Eight Decimal Two Five Per Centum (8.25%) per annum above Average Weighted Prime Lending Rate (AWPR - SPOT) which rate will be revised monthly on the first business day of each month and on a sum of Rupees Seven Million Nine Hundred and Sixty-two Thousand Five Hundred and Sixty-five and Cents Forty-three (Rs. 7,962,565.43) at an interest rate of Twenty Eight per centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of do hereby resolve that the land, building, premises described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond No. 1037 by Ranawaka Achchige Amal Chinthana De Alwis be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneers of Kandy for the recovery of the said sum of Rupees Fourteen Million Three Hundred and Ninety Thousand Nine Hundred and Twenty-one and Cents Five (Rs. 14,390,921.05) together with interest thereon from 05th July, 2019 to the date of sale on a sum of Rupees Five Million Eight Hundred and Nineteen Thousand Two Hundred and Thirty-six and Cents Twenty (Rs. 5,819,236.20) at an interest rate of Eight Decimal Two Five Per Centum (8.25%) per annum above Average Weighted Prime Lending Rate (AWPR - SPOT) which rate will be revised monthly on the first business day of each month and on a sum of Rupees Seven Million Nine Hundred and Sixty-two Thousand Five Hundred and Sixty-five and Cents Forty-three (Rs. 7,962,565.43) at an interest rate of Twenty Eight per centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance will the covenants of the aforesaid Mortgage Bond in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND No. 1037

All that divided and defined allotment of land marked Lot Y depicted in Plan No. 13803 dated 17.09.2015 made by S. Wickramasinghe, Licensed Surveyor of the land

called Kajugahakurunduwatta together with the trees, plantations, buildings and everything else standing thereon bearing Assessment No. 121, Balagala Road situated at Thimbirigasyaya Village in Grama Niladhari Division of Balagala B171 within Limits of Wattala Pradeshiya Sabha and Divisional Secretariat Division in Ragam Pattu of Aluthkurukorale in the District of Gampaha Western Province and which said Lot Y is bounded on the North by Lot B in Plan No. 6380, East by Balagala Road, South by Cardinal Cooray Mawatha, West by Lots Z and X and containing in extent Twenty Seven Decimal Four Naught Perches (0A., 0R., 27.40P.) 0.0693 Hectare according to the said Plan No. 13803.

Which said Lot Y is a portion of land more fully described below.

All that divided and defined allotment of land marked Lot 2 depicted in Plan No. 12332 dated 02.10.2012 made by Saliya Wickramasinghe, Licensed Surveyor of the land called Kajugahakurunduwatta together with the trees, plantations, buildings and everything else standing thereon bearing Assessment No. 121, Balagala Road situated at Thimbirigasyaya Village in Grama Niladhari Division of Balagala B171 within Limits of Wattala Pradeshiya Sabha and Divisional Secretariat Division, in Ragam Pattu of Aluthkuru Korale in the District of Gampaha Western Province and which said Lot 2 is bounded on the North by Lot B in Plan No. 6380, East by Balagala Road, South by Cardinal Cooray Mawatha, West by balance portion of Lot 2 in Plan No. 828 and Lot 1 and containing in extent Thirty Six Decimal Two Naught (0A., 0R., 36.20P.) or 0.0915 Hectare and registered at the Land Registry of Gampaha.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

09-971

THE DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 28th August, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Joshep Neranjan Deverium *alias* Deverium Joshep Niranjan of Ratnapura has made default in payments due on Mortgage Bond No. 4149 dated 04.05.2018 attested by Niroshan Ranasinghe Bandara, Notary Public of Ratnapura in favour of the DFCC Bank PLC.

And whereas there is as at 30th June, 2019 due and owing from the said Joshep Neranjan Deverium *alias* Deverium Joshep Niranjan to the DFCC Bank PLC on the aforesaid Mortgage Bond No. 4149 a sum of Rupees Eighteen Million Nine Hundred and Eleven Thousand and Cents Forty (Rs. 18,911,000.40) together with interest thereon from 01st of July, 2019 to the date of sale on a sum of Rupees Thirteen Million (Rs. 13,000,000) at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate Spot (AWPR SPOT) rounded upwards to the nearest 0.5% per annum and on a sum of Rupees Four Million Nine Hundred and Seventy-three Thousand Seven Hundred and Ninety-five and Cents Eleven (Rs. 4,973,795.11) at an interest rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate Spot (AWPR SPOT) rounded upwards to the nearest 0.5% per annum which will be revised every month on the 1st day of business.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land and Building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond No. 4149 by Joshep Neranjan Deverium *alias* Deverium Joshep Niranjan be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Eighteen Million Nine Hundred and Eleven Thousand and Cents Forty (Rs. 18,911,000.40) together with interest thereon from 01st of July, 2019 to the date of sale on a sum of Rupees Thirteen Million (Rs. 13,000,000) at Eight Per Centum (8%) per annum above Average Weighted Prime Lending Rate Spot (AWPR SPOT) rounded upwards to the nearest 0.5% per annum and on a sum of Rupees Four Million Nine Hundred and Seventy-three Thousand Seven Hundred and Ninety-five and Cents Eleven (Rs. 4,973,795.11) at an interest rate of Eight Decimal Five Per Centum (8.5%) per annum above Average Weighted Prime Lending Rate Spot (AWPR SPOT) rounded upwards to the nearest 0.5% per annum which will be revised every month on the 1st day of business or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage

Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 4149

All that divided and defined allotment of land marked as Lot 02 in Plan No. 3427 dated 30.06.1990 made by Mr. L. U. Kannangara, Licensed Surveyor of the land called and known as Getekumbura situated at Kospelawinna Village in the Grama Niladhari Division of No. 152C, Mahawela in the Municipal Council Limits of Ratnapura and in the Divisional Secretary's Division of Ratnapura in Uda Pattu South of Kuruwiti Korale in the District of Ratnapura, Sabaragamuwa Province and which said Lot 02 is bounded on the North by 30 feet wide Reservation for Road, East by Lot 91 in Plan No. 106, South by Land claimed by the Municipal Council and on the West by Lot 01 and containing in extent Nine Decimal Eight Five Perches (0A., 0R., 9.85P.) together with buildings fixtures, trees, plantations and everything else standing thereon and registered at Ratnapura Land Registry.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

09-970

THE DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 28th August, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Techwood (Private) Ltd a Company duly incorporated in the Democratic Socialist Republic of Sri Lanka under the Companies Act bearing Registration No. PV 1206 and having its registered office in Kohuwala (hereinafter referred to as 'the Company') has made default in payments due on Mortgage Bond No. 20187 dated 09.05.2003 attested by A. P. U. Keppetipola, Notary Public, Mortgage Bond No. 661/529/1593 dated 14.02.2008, 27.02.2008, 13.03.2008

attested by C. P. Rajaratne, N. I. Karunananda, S. Walatara, Notary Public, Mortgage Bond No. 1571 dated 29.05.2012 attested by S. Haputhanthri, Mortgage Bond No. 1651 dated 22.11.2012 attested by S. Haputhanthri, Mortgage Bond No. 2025 dated 13.03.2014 attested by S. Haputhanthri, Mortgage Bond No. 3162 dated 20.07.2016 attested by C. P. Rajaratne all in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 29th July, 2019 due and owing from the said Techwood (Private) Limited to the DFCC Bank PLC on the aforesaid Mortgage Bond Nos. 20187, 661/529/1593, 1571, 1651, 2025 and 3162 a sum of Rupees Forty-two Million Three Hundred Ninety-five Thousand Eight Hundred Sixteen and Cents Sixty-four (Rs. 42,395,816.64) together with interest thereon from 30th July, 2019 to the date of sale on a sum of Rupees Twenty-eight Million Five Hundred Ninety Thousand Nine Hundred Eight (Rs. 28,590,908.00) at an interest rate of Seven Decimal Five per centum (7.5%) per annum above the Weighted Average Prime Lending Rate (AWPR) which will be revised every month on the first business day of each month and on a sum of Rupees Nine Million Five Hundred Sixty-eight Thousand Six Hundred Forty-two and Cents Seventy-eight (Rs. 9,568,642.78) at an interest rate of Eight Decimal Five per centum (8.5%) per annum above the Weighted Average Prime Lending Rate (AWPR SPOT) which will be revised every week and on a sum of Rupees Two Million Five Hundred Thirteen Thousand Eight Hundred Thirty-four and Cents Seventy-seven (Rs. 2,513,834.77) at an interest rate of Four per centum (4%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land, Buildings, machinery and premises together with everything else thereon, described below mortgaged to DFCC Bank PLC the aforesaid Mortgage Bond Nos. 20187, 661/529/1593, 1571, 1651, 2025 and 3162 by Techwood (Private) Limited be sold by Public Auction by Thusith Karunaratne, Licensed Auctioneers of Colombo for the recovery of the said sum of Rupees Forty-two Million Three Hundred Ninety-five Thousand Eight Hundred Sixteen and Cents Sixty-four (Rs. 42,395,816.64) together with interest thereon from 30th July, 2019 to the date of sale on a sum of Rupees Twenty-eight Million Five Hundred Ninety Thousand Nine Hundred Eight (Rs. 28,590,908) at an interest rate of Seven Decimal Five per centum (7.5%) per annum above the Weighted Average Prime Lending Rate (AWPR) which will be revised every month on the first business day of each month and on a sum of Rupees Nine Million Five Hundred Sixty-eight Thousand Six Hundred Forty-two and Cents Seventy-eight (Rs. 9,568,642.78) at an interest rate of Eight Decimal Five

per centum (8.5%) per annum above the Weighted Average Prime Lending Rate (AWPR SPOT) which will be revised every week and on a sum of Rupees Two Million Five Hundred Thirteen Thousand Eight Hundred Thirty-four and Cents Seventy-seven (Rs. 2,513,834.77) at an interest rate of Four per centum (4%) per annum or any portion thereof remaining unpaid at the time of Sale together with the costs of advertising and selling the said land, buildings, machinery and premises together with everything else thereon and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND Nos. 20187,
661/529/1593, 1571, 1651, 2025 and 3162

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 4842 dated 10th September, 2007 made by H. M. R. T. K. Herath, Licensed Surveyor (being a re-survey of the land depicted as Lot 1 in Plan No. 645, Lots Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 in Plan No. 646 both dated 17.07.1987, Lot 1 in Plan No. 1566 dated 12.11.1993 made by R. M. A. B. Wickremasinghe, Licensed Surveyor and Lot 1 in Plan No. 4816 dated 05.09.2007 made by H. M. R. T. K. Herath, Licensed Surveyor) of the land called (portion of) Ikkagodawatta together with buildings, trees, soil and everything standing thereon situated at Illukwatta Village within the the G. S. Division of Illukwatta in Medapalatha Korale of Yatinuwara in the Divisional Secretariat of Yatinuwara in the District of Kandy Central Province and which said Lot 1 is bounded on the North by Road from Colombo to Kandy, balance portion of Land shown in Plan No. 153 made by CAO, Direkzs, Licensed Surveyor, balance portion of land shown in Plan No. 154 made by C. A. Odirekzs, Licensed Surveyor, balance portion shown in Plan No. 155 made by CAO, Direkzs, Licensed Surveyor, balance portion of Lot 4 in Plan No. 2472 made by D. A. Jayagoda, Licensed Surveyor and part of Lot 1 in Plan No. 645 made by R. M. A. B. Wickremasinghe, Licensed Surveyor on the East by balance portion of Lot 3 in Plan No. 403 made by R. M. A. B. Wickremasinghe, Licensed Sureyor, on the South by Poonakumbura claimed by H. M. Dingiri Banda and Wijebahu and on the West by Mainaheayage Ikkagodawatta bearing No. 599 claimed by Nawaratne and containing in extent One Acre and Nineteen Decimal Eight One Perches (1A.,0R., 19.81P.) Registered in the Kandy, Land Registry.

DESCRIPTION OF THE MACHINERY MORTGAGED BY MORTGAGE BOND No. 20187

<i>Type of Machinery</i>	<i>Quantity</i>	<i>Market Price (Rs.)</i>	<i>Depriciation</i>	<i>D. R. C. (Rs.)</i>
Router Machine (Kuang Yung) - 4HP (1998) Ta	01	675,000	42.5%	388,125.00
Router Machine (Holytec) (HR7) - 5HP (1998) Taiwan	01	475,000	42.5%	273,125.00
Router Machine (Holytec) (HR7) - 3HP (1997) Taiwan	01	340,000	52.5%	161,500.00
Router Machine (HR5) - 3HP (2000) Taiwan	01	290,000	12.5%	253,750.00
Flanner Machine (Sicar 300) - 5.05 HP (1999)	01	600,000	22.5%	465,000.00
Flanner Machine (RGA400)- 4HP (1998)	01	680,000	42.5%	391,000.00
Flanner Machine (Triumph)-2HP (1998)	02	250,000	42.5%	287,500.00
Flanner Machine 6' (Jointer) - 1HP (1998) Taiwan	01	50,000	40.2%	28,750.00
Flanner Machine 6' (Jointer) - 1HP (1999) Taiwan	01	50,000	32.5%	33,750.00
Flanner Machine 8" 3' HP (1999) China	02	140,000	32.5%	189,000.00
Flanner Machine 4HP (1998) China	01	340,000	42.5%	195,500.00
Moulding Machine (Sicar) Large - 3HP (1998) I	01	800,000	42.5%	460,000.00
Moulding Machine (Glcoborn) Small - 2HP (1997)	01	130,000	52.5%	61,750.00
Band Saw Machine Large - 3HP (2000)	01	900,000	12.5%	787,500.00
Band Saw Machine Small - 3HP (1997) Italy	01	550,000	52.5%	261,250.00
Radius Saw (Holytec) - 4HP (1999) Taiwan	01	365,000	32.5%	246,375.00
Bench Saw Large - 7HP Local frame (1998)	01	130,000	42.5%	74,750.00
Bench Saw - 4HP (1998) Local frame	01	80,000	42.5%	46,000.00
Bench Saw - 3HP (2000) Local frame	01	65,000	12.5%	56,875.00
Bench Saw - 2HP (2000) Local frame	02	85,000	12.5%	148,750.00

<i>Type of Machinery</i>	<i>Quantity</i>	<i>Market Price (Rs.)</i>	<i>Depriciation</i>	<i>D. R. C. (Rs.)</i>
Bench Saw - 3HP (1997) Local frame	01	45,000	52.5%	21,375
Belt Sander (1998) -3HP imported	01	700,000	42.5%	402,500
Disc Sander - 2HP (1999)	01	130,000	32.5%	87,750
Sander 4 Roller- HP (1998)	01	185,000	42.5%	106,375
Belt Sander -1HP (1999)	01	40,000	27.5%	29,000
Wooden Lath Machine - 1.5HP (1998)	01	35,000	32.5%	23,625
Wooden Lath Machine - 0.5HP (2000)	01	30,000	12.5%	26,250
Sharpening Machine- 5HP (2000)	01	16,000	12.5%	14,000
Grinder Machine - 0.5 HP (1999)	01	14,000	27.5%	10,150
Drill Machine - 19 mm-0.75HP (1998)	01	20,000	32.5%	13,500
Drill Machine 16 mm -0.75HP (2000)	01	15,000	12.5%	13,125
Exhaust Fan - 0.5 to 1HP (1998) / 2001	10	165,500	30.0%	115,500
Water Pump 1"- 1HP (1999/2000)	03	30,000	22.5%	69,750
Water Pump 3/4" - 0.75HP (1999)	01	7,500	35.0%	4,875
Air Compressor (Elgi)- 15HP (1998) India	01	375,000	32.5%	253,125
Air Compressor - 1 HP (King Air and S.M.T.) 1999/2000	02	75,000	27.5%	108,750
Air Compressor Shark - 0.75HP (2001)	01	25,000	30.0%	17,500
Equipment of Timber Treating Plant		Say		475,000
Generator - Perkins (UK) 100 KVA 1500 RPM Serial No. 84011 Model No. 100CTG2A	01	1,600,000	10.0%	1,440,000
Thicknessr - Steon Model No. S400 Serial No. 14341	01	500,000	5.0%	475,400
Total				8,517,400

DESCRIPTION OF THE MACHINERY MORTGAGED BY MORTGAGE BOND No. 661/529/1593

<i>Type of Machinery</i>	<i>Market Price (Rs.)</i>	<i>Quantity</i>	<i>Depriciation</i>	<i>D. R. C. (Rs.)</i>
Router Machine (Kuang Yung) - 4HP (1998) Taiwan	1,200,000	1	0.25	300,000.00
Router Machine (Holytec) (HR7) - 5HP (1998) Taiwan	800,000	1	0.25	200,000.00
Router Machine 3HP (Holytec) (HR7) - (1997) Taiwan	570,000	1	0.20	114,000.00
Router Machine (Holytec) (HR5) -3HP (2000) Taiwan	500,000	1	0.40	200,000.00
Flanner Machine - 5.05 HP (Sicar 300) (1999)	1,000,000	1	0.33	330,000.00
Flanner Machine- 4HP (RGA400) (1998)	1,200,000	1	0.25	300,000.00
Flanner Machine-2HP (Triumph) (1998)	450,000	2	0.25	225,000.00
Flanner Machine 6' - 1HP (Jointer) (1998) Taiwan	85,000	1	0.25	21,250.00
Flanner Machine 6' - 1HP (Jointer) (1999) Taiwan	85,000	1	0.33	28,050.00
Flanner Machine 8' 3 China (1999)	250,000	2	0.33	165,000.00
Flanner Machine 4HP China (1998)	600,000	1	0.25	150,000.00
Moulding Machine - 3HP (Sicar) Italy (1998)	1,350,000	1	0.25	337,500.00
Moulding Machine - 2HP (Glcoborn) Italy (1997)	225,000	1	0.22	49,500.00
Band Saw Machine - 3HP (2000)	1,500,000	1	0.40	600,000.00
Band Saw - 3HP Italy (1997)	900,000	1	0.22	198,000.00
Radius Saw - 4HP (Holytec) (1999) Taiwan	600,000	1	0.25	150,000.00
Bench Saw - 7HP Local frame (1998)	225,000	1	0.25	56,250.00
Bench Saw - 4HP Local (1998)	150,000	1	0.25	37,500.00

<i>Type of Machinery</i>	<i>Market Price (Rs.)</i>	<i>Quantity</i>	<i>Depriciation</i>	<i>D. R. C. (Rs.)</i>
Bench Saw - 3HP Local (2000)	110,000.00	1	0.40	44,000.00
Bench Saw - 2HP Local HP (2000)	140,000.00	2	0.40	112,000.000
Bench Saw - 3HP Local (1997)	75,000.00	1	0.22	16,500.00
Belt Sander -3HP (1998)	1,160,000.00	1	0.25	290,000.00
Disc Sander - 2HP (1999)	215,000.00	1	0.33	70,950.00
Sander 4 Roller- 3HP (1998)	300,000.00	1	0.25	75,000.00
Belt Sander -1HP (1999)	70,000.00	1	0.33	23,100.00
Lath Machine - 1.5HP (1998)	60,000.00	1	0.25	15,000.00
Lath Machine - 0.5HP (2000)	50,000.00	1	0.40	20,000.00
Sharpening Machine- 5HP (2000)	27,000.00	1	0.40	10,800.00
Grinder Machine - 0.5 HP (1999)	24,000.00	1	0.25	6,000.00
Drilling Machine - 19 mm-0.75 (1998)	33,000.00	1	0.25	8,250.00
Drilling Machine 16 mm -0.75 (2000)	25,000.00	1	0.40	10,000.00
Exhaust Fan - 0.5 to 1HP (1998) / 2000	27,500.00	10	0.35	96,250.00
Water Pump 1"- 1HP (1999/2000)	50,000.00	3	0.35	52,500.00
Water Pump 3/4" - 0.75HP (1999)	15,000.00	1	0.35	5,250.00
Air Compressor (Elgi)- 15HP (1998) India	550,000.00	1	0.25	137,500.00
Air Compressor - 1 HP (S.M.T.) 2000	125,000.00	2	0.40	100,000.00
Air Compressor - 0.75HP (2001)	40,000.00	1	0.50	20,000.00
Timber Treating Plant	2,500,000.00	1	0.25	625,000.00
Generator - (UK) 100 KVA	2,200,000.00	1	0.75	1,650,000.00
Thicknessr - S4000	900,000.00	1	0.25	225,000.00
Total				7,075,150.00

By order of the Board,

Company Secretary,
DFCC Bank PLC.

09-975

DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 28th August, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Manikasapabathy Koneswaran of Trincomalee has made default in payments due on Mortgage Bond

No. 2006 dated 13th February, 2013, No. 3004 dated 25th July, 2014 and No. 5372 dated 12th October, 2017 all attested by Mr. T. Thusyanthan (NP) in favour of DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 31st May, 2019 due and owing from the said Manikasapabathy Koneswaran to the DFCC Bank PLC on the aforesaid Mortgage Bond Nos. 2006, 3004 and 5372 a sum of Rupees Twenty-one Million Six Hundred and Twenty-nine Thousand Three Hundred and Seventy-seven and Cents Twenty-four (Rs. 21,629,377.24) together with interest thereon from 01st June, 2019 to the date of sale on a sum of Rupees Nine Million Four Hundred and Fifteen Thousand Three Hundred and Eighty (Rs. 9,415,380.00) at the rate of Nine Per Centum (9%) per annum above the Average Weighted Prime Lending Rate (AWPR SPOT)

which rate will be revised on the first business day of each month each year on a sum of Rupees Eleven Million Seven Hundred and Fifty-four Thousand Five Hundred and Seventy-three and Cents Thirty-one (Rs. 11,754,573.31) at a rate of interest calculated at Twenty Eight Per Centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the land, building and premises described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond No. 2006, 3004 and 5372 by Manikasapabathy Koneswaran be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Twenty-one Million Six Hundred and Twenty-nine Thousand Three Hundred and Seventy-seven and Cents Twenty-four (Rs. 21,629,377.24) together with interest thereon from 01st June, 2019 to the date of sale on a sum of Rupees Nine Million Four Hundred and Fifteen Thousand Three Hundred and Eighty (Rs. 9,415,380.00) at the rate of Nine Per Centum (9%) per annum above the Average Weighted Prime Lending Rate (AWPR SPOT) which rate will be revised on the first business day of each month each year and on a sum of Rupees Eleven Million Seven Hundred and Fifty-four Thousand Five Hundred and Seventy-three and Cents Thirty-one (Rs. 11,754,573.31) at a rate interest calculated at Twenty Eight Per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance will the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990.

**DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND Nos. 2006, 3004 and 5372**

All that piece of land which a tiled house of 2 Rooms, a kitchen, a well, well posts and sweep standing thereon 1/3rd share of a well, well posts and sweep in the adjoining land of the heirs of Elayathamby Sivaguru, the right of way to the said well and the right to the 1/2 Pathway and gates between this House and the house belonging to Visaladchipillai widow of Ponnampalam - and others plantations and all other appurtenances belonging thereto bearing assessment No. 167 and presently No. 86 and situated at Division No. 02, Trincomalee, Trincomalee District, Eastern Province bounded on the North East by property of Sellan Kitnan, South East by road, South West by land of Santhanayagi Mylvaganam, North West by land of Sinnathangan

Kunchuthamby. In extent South Eastern side 7 Fathoms North Eastern side 22 Fathoms and 3 Cubes South Western side 20 Fathoms North Western side 6 Fathoms.

Together with all the rights relating thereto :

The said land was surveyed by Plan No. 1858 drawn by R. Ponnusamy Lsl Trincomalee dated 15.07.2007. A divided allotment of the land marked as Lot A in Plan No. 1858 drawn by R. Ponnusamy Lsl Trincomalee dated 15.07.2007 situated at Division No. 02, Trincomalee Town bearing Assessment No. 82, Cathedral Street presently 84, Cathedral Street, in ward No. 02, Periyakadai within Grama Niladhari Division of Vilundy 244E, within the Urban Council Limits of Trincomalee in the Divisional Secretary Division of Trincomalee Town and Gravets, Trincomalee District Eastern Province and bounded on the North by Land claimed by S. Gunasegarani and the heirs of Sellan Kidnan, East by Land claimed by the heirs of Sellan Kidnan and Cathedral Street, South by Cathedral Street Path and the Property of Ravindranjan and Malarvily West by Property of Ravindranjan and Malarvily and the Land claimed by Gunasekaram and containing in extent Seventeen Decimal Seven Five Perches (0A., 0R., 17.75P.)

According the buildings, plantations and everything else standing thereon owned by Manickasapabathy Koneswaran (holder of NIC No. 703622712V) Held and possessed under and by virtue of Deed of Gift No. 704 dated 17.03.2005 attested by K. Sivapala, Notary Public of Trincomalee.

Together with all the rights relating thereto - In case of Right of way.

“The full and free right liberty and licensed of ingress egress and regress way and passage in perpetuity for the Mortgagor his visitors engineers contractors architects workmen servants tenants licensed and invitees at all times hereafter at their will and pleasure for all purpose whatsoever by day or by night to go return pass and repass on foot or otherwise howsoever and with or without horses cattle or other animals motor cars motor lorries and other vehicles or every kind laden or unladen in or along or over the roadway hereunder particularly described together with all and singular the rights ways advantages and appurtenances or usually held use or enjoyed therewith and also the full and free right and liberty to lay electric cables and overhead

wires and drainage gas and water pipes and appliances and other contrivances of whatsoever kind on in over and/ or along”.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

09-972

DFCC BANK PLC

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

IN terms of Section 8 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 on the 28th August, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Uduporuwe Rajapakshalage Daya Nandasiri of Dambulla has made default in payments due on Mortgage Bond Nos. 2889 dated 08.04.2016, No. 1372 dated 16.03.2011, No. 1489 dated 02.08.2011, No. 1593 dated 28.10.2011, No. 1614 dated 18.11.2011, No. 2062 dated 13.06.2013, No. 2130 dated 02.09.2013, No. 2521 dated 03.11.2014, No. 2540 dated 05.12.2014, No. 2674 dated 22.06.2015, No. 2800 dated 30.11.2015, No. 2951 dated 27.07.2016, No. 3030 dated 01.12.2016, No. 3120 dated 23.05.2017 all attested by P. W. Nilanthi Kumari Heenkenda (NP - Dambulla) and Mortgage Nos. 22477 and No. 22479 both dated 23.03.2017, No. 22895 dated 29.08.2017 all attested by S. B. Wanduragala (NP - Kurunegala) and Mortgage Nos. 8338 dated 20.03.2014, No. 9311 dated 30.11.2015 both attested by T. S. I. Wettewe (NP - Kurunegala) and Mortgage Bond Nos. 1209 and No. 1211 both dated 30.07.2019 attested by T. M. Gunasinghe (NP) in favour of DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 15th August, 2019 due and owing from the said Uduporuwe Rajapakshalage Daya Nandasiri to the DFCC Bank PLC on the aforesaid Mortgage Bond Nos. 2889, 1372, 1489, 1593, 1614, 2062, 2130, 2521, 2540, 2674, 2800, 2951, 3030, 3120, 22477, 22479, 22895, 8338, 9311, 1209 and 1211 a sum of Rupees

Three Hundred and Eighty-four Million Nine Hundred and Sixty Thousand One Hundred and Ninety-six and Cents Twenty (Rs. 384,960,196.20) together with interest thereon from 16th August, 2019 to date of sale on a sum of Rupees Thirty-two Million Two Hundred and Sixty-eight Thousand Nine Hundred and Seventy-nine and Cents Sixteen (Rs. 32,268,979.16) at the rate of Nine per centum (9%) per annum above Spot Average Weighted Prime Lending Rate (AWPR) which means the last published Average Weighted Primed Lending Rate preceding the date of repricing (revision) which will be revised every three months on first day of business in the months of January, April, July and October each year and published on a weekly basis, subject to a floor rate of Thirteen Decimal Five Per Centum (13.5%) per annum and on a sum of Rupees Forty-eight Million Two Hundred and Fifty-three Thousand Three Hundred and Twenty-five and Cents Twenty-eight (Rs. 48,253,325.28) at the rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date rounded upwards to the nearest 0.5% per annum which will be revised on the first business day of each month published on a weekly basis ; and on a sum of Rupees Twelve Million One Hundred and Sixty Thousand Three Hundred and Sixty-five and Cents Fifty-seven (Rs. 12,160,365.57) at the rate of Nine Per Centum (9.0%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis, subject to a floor rate of Twenty Per Centum (20%) per annum and on a sum of Rupees Twenty Million One Hundred and Sixty-eight Thousand Four Hundred and Fourteen and Cents Fifteen (Rs. 20,168,414.15) at the rate of Nine Per Centum (9.0%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date rounded upwards to the nearest 0.5% per annum which will be revised on the first business day of each month published on a weekly basis, subject to a floor rate of Nineteen Per Centum (19%) per annum and on a sum of Rupees Twenty-one Million Two Hundred and Thirty-seven Thousand Seven Hundred and Six and Cents Sixty-six (Rs. 21,237,706.66) at the rate of Ten Decimal Five Per Centum (10.5%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis, subject to a floor rate of Twenty Per Centum (20%) per annum and on a sum of Rupees Twenty-six Million Two Hundred and Seventeen Thousand Ninety-one and Cents Twenty-eight (Rs. 26,217,091.28) at the rate of Ten Per Centum (10%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date rounded

upwards to the nearest 0.5%) per annum which will be revised on the first business day of each month published on a weekly basis ; and on a sum of Rupees Eighty-nine Million One Hundred Thousand (Rs. 89,100,000.00) at the rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate (AWPR-SPOT) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis and on a sum of Rupees Fifty-two Million (Rs. 52,000,000.00) at the rate of Twenty Per Centum (20%) per annum up to 01st January, 2020 and thereafter Eight Decimal Two Five Per Centum (8.25%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis and on a sum of Rupees Seventy-one Million Nine Hundred and Thirty-one Thousand Four Hundred and Twenty and Cents Eighty-six (Rs. 71,931,420.86) at a rate of interest calculated at Twenty Eight Per Centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the land, building and premises described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond Nos. 2889, 1372, 1489, 1593, 1614, 2062, 2130, 2521, 2540, 2674, 2800, 2951, 3030, 3120, 22477, 22479, 22895, 8338, 9311, 1209 and 1211 by Udaporuwe Rajapakshalage Daya Nandasiri be sold by Public Auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees Three Hundred and Eighty-four Million Nine Hundred and Sixty Thousand One Hundred and Ninety-six and Cents Twenty (Rs. 384,960,196.20) together with interest thereon from 16th August, 2019 to the date of sale on a sum of Rupees Thirty-two Million Two Hundred and Sixty-eight Thousand Nine Hundred and Seventy-nine and Cents Sixteen (Rs. 32,268,979.16) at the rate of Nine Per Centum (9%) per annum above the Spot Average Weighted Primed Lending Rate (AWPR) which means the last published Average Weighted Prime Lending Rate preceding the date of repricing (revision) which will be revised every three months on first day of business in the months of January, April, July and October each year and published on a weekly basis, subject to a floor rate of Thirteen Decimal Five per centum (13.5%) per annum and on a sum of Rupees Forty-eight Million Two Hundred and Fifty-three Thousand Three Hundred and Twenty-five and Cents Twenty-eight (Rs. 48,253,325.28) at the rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date rounded upwards to the nearest 0.5% per annum which will be revised on the first business day of

each month published on a weekly basis; and on a sum of Rupees Twelve Million One Hundred and Sixty Thousand Three Hundred and Sixty-five and Cents Fifty-seven (Rs. 12,160,365.57) at the rate of Nine per centum (9.0%) per annum above the Average Weighted Primed Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis, subject to a floor rate of Twenty Per Centum (20%) per annum and on a sum of Rupees Twenty Million One Hundred and Sixty-eight Thousand Four Hundred and Fourteen and Cents Fifteen (Rs. 20,168,414.15) at the rate of Nine Per Centum (9.0%) Per Annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date rounded upwards to the nearest 0.5%) per annum which will be revised on the first business day of each month publishes on a weekly basis, subject to a floor rate of Nineteen Per Centum (19%) Per Annum and on a sum of Rupees Twenty-one Million Two Hundred and Thirty-seven Thousand Seven Hundred and Six and Cents Sixty-six (Rs. 21,237,706.66) at the rate of Ten Decimal Five Per Centum (10.5%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis, subject to a floor rate of Twenty Per Centum (20%) per annum and on a sum of Rupees Twenty-six Million Two Hundred and Seventeen Thousand Ninety-one and Cents Twenty-eight (Rs. 26,217,091.28) at the rate of Ten Per Centum (10%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date rounded upwards to the nearest 0.5%) per annum which will be revised on the first business day of each month published on a weekly basis ; and on a sum of Rupees Eighty-nine Million One Hundred Thousand (Rs. 89,100,000.00) at the rate of Eight Decimal Five Per Centum (8.5%) per annum above the Average Weighted Prime Lending Rate (AWPR-SPOT) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis and on a sum of Rupees Fifty-two Million (Rs. 52,000,000.00) at the rate of Twenty Per Centum (20%) per annum up to 01st January, 2020 and thereafter Eight Decimal Two Five Per Centum (8.25%) per annum above the Average Weighted Prime Lending Rate (AWPR) of the last four (4) weeks preceding the repricing (revision) date which will be revised on the first business day of each month published on a weekly basis and on a sum of Rupees Seventy-one Million Nine Hundred and Thirty-one Thousand Four Hundred and Twenty and Cents Eighty-six (Rs. 71,931,420.86) at a rate of interest calculated at Twenty Eight Per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and

all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance with the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

**DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND Nos. 1489, 1593, 1614, 2062,
2130, 2521, 2540, 2674, 2800, 2951, 3030 and 3120**

All that divided and defined allotment of land called 'Meegahamula' depicted as Lot 1 in Plan No. 3032 dated 09.09.2005 made by Mr. K. O. Perera (Licensed Surveyor) situated at Dambulla in Wagapanaha Pallessiya Pattuwa within the Grama Niladhari Division of Dambulla Town, Divisional Secretary's Division of Dambulla, Matale District, Central Province and bounded by North by Assessment No. 172, property of Jayaweera, East by Mala Ela, South by Mala Ela, West by Matale to Dambulla Road, and containing in extent One Acre Zero Rood and Zero Decimal Five Perches (1A., 0R., 0.5P.) or 0.4059 Hectare as per said Plan No. 3032. Registered at the land registry of Matale.

Which said allotment of land called 'Meegahamula' depicted in Plan No. 3032 dated 09.09.2005 made by Mr. K. O. Perera (Licensed Surveyor) is a resurvey of the land described below :-

All that divided portion of the land called 'Meegahamula' depicted as Lot 1 in Plan No. 13 dated 21.12.1992 made by Mr. K. O. Perera (Licensed Surveyor) situated at Dambulla aforesaid and bounded on the North Assessment No. 172, property of Jayaweera, East by Mala Ela, South by Mala Ela, West by Matale - Dambulla Road, and containing in extent One Acre Zero Rood and Fifteen Decimal Five Perches (1A., 0R., 15.5P.) as per said Plan No. 13 together with trees, plantations, buildings and everything else standing thereon.

**DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND Nos. 1211, 22895**

All that allotment of land called "Dadakiralayaya" depicted as Lot 01 in Plan No. 1920/2016 dated 02.11.2016 made by B. K. P. Okandapola, Licensed Surveyor situated at Padeniya Pahalawewa in the Grama Seva Division of Pahalewela in the Divisional Secretary's Office at Dambulla Municipal Council Limits of Dambulla in Wagapanaha Pallessiyapattu in Matale North Division in the District of Matale Central Province and which said Lot 01 is bounded according to the said Plan on the North by the road, lands claimed by U. G. Priyantha and A. Suresh Kumar, East by 10ft wide road lands claimed by U. G. Priyantha, A. Wijenadan and A. P. R. Padeniya, South by reservation

separating Wan Ela and land of A. G. R. Padeniya, West by land claimed by China Harban Development Pvt (Ltd) and containing in extent of One Acre One Rood and Twenty Six Decimal Seven Perches (01A., 01R., 26.7P.) together with the buildings, plantations and everything standing thereon and appertaining thereto.

The above land comprises of all those following lands to with :

1. All that allotment of land called Dadakiralayaya depicted as Lot 06 in Plan No. 884 dated 20.06.2000 made by A.M. Anurathne, Licensed Surveyor situated at Padeniya Pahalawela aforesaid and which said Lot 06 is bounded according to the said Plan on the North by the Road, East by road and Lot 05, South by Lot 05 and the boundary of the land of A. G. R. Padeniya, West by the paddy land claimed by Tikiri Banda, and containing in extent One Rood and Eleven decimal Seven Perches (00A., 01R., 11.7P.) and registered at the Land Registry Matale.

2. All those contiguous allotment of land called Dadakiralayaya depicted as Lots 01, 02, & 03 (but incorrectly stated as Lot 01) in Plan No. 1915A/2016 dated 26.10.2016 made by B. K. P. Okandapola, Licensed Surveyor situated aforesaid and which said Lots 01, 02 & 03 are together bounded according to the said Plan on the North by lands claimed by U. P. Ranjith, U. P. Priyantha and A. Suresh Kumar, East by lands claimed by A. Wijenadan and A. G. R. Padeniya, South by reservation separating Wan Ela and land of A. G. R. Padeniya, West by land claimed by H. Silva and containing in extent One Acre and Fifteen Perches (01A., 00R., 15P.) together with the buildings, plantations and everything standing thereon and appertaining thereto and registered at the Land Registry, Matale.

**DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 1372**

All that divided and defined allotment of land called depicted as Lot 01 in Plan No. 1260 dated 30.07.2001 made by Mr. A. M. Anurathne, (Licensed Surveyor), Land called Part of Mahayaya, situated at Rathmalgahaela Village, in Wagapanaha Pallessiyapattuwa within the Secretary's Division of Dambulla, District of Matale, Central Province bounders are North - By land of formerly belonging to Darmasena presently claimed by Dharmadasa, East by part of same land, claimed by Darmadasa, South by part of same land and road from Kandalama Road to Rathmalgahaela, West Road and land formerly belonging to Dharmasena together with the trees, plantation, buildings and everything else and containing in extent One Rood and Nineteen Decimal Five Perches (0A., 1R., 19.5P.) or 0.1505 Hectare as per said Plan No. 1260.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 9311

All that divided and defined allotment of land marked Lot No. 01 in Plan No. 10900 dated 23.02.2013 made by W. D. Dasanayake, Licensed Surveyor of the land called Loknagarwatta situated at Golahenwatte, Iriyagolla, Palleweradamuna and Puwakpitiya now Kongahamula Village, in the Grama Niladhari Division of Imbulandanda, in Divisional Secretariat Division of Matale, within the Pradeshiya Sabha Limits of Matale, in Gampahasiyapattu, Matale South, in the District of Matale, Central Province and allotment of land marked as Lot No. 01 is bounded by North by Lot No. 01 in Plan No. 3321 and Pradeshiya Sabha road from Main road to Kiripeniwatta, East by Pradeshiya Sabha Road from Iriyagolla to Nildiya Uyana and the balance portion of this land depicted as Lot No. 03 in Plan No. 3321, South by balance portion of this land depicted as Lot No. 03 in Plan No. 3321, West Road from Matale to Dambulla and Lot No. 1 and 3 in Plan No. 3321 and containing extent of Four Acres Twenty Perches (04A., 0R., 20P.) 1.6693 Hectares together with the servitudes, buildings, trees, everything else standing thereon Registered at the land registry, Matale.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 8338

All that divided and defined allotment of land called depicted as Lot 1 in Plan No. 5653 dated 02.02.2014 made by Mr. S. A. C. M. Mohideen (Licensed Surveyor) of the land called "Moragolleyaya" situated at Thiththawelgolla in Grama Niladhari Division of Moragollewa Municipal Council Limits of Dambulla, Secretary's Division of Dambulla in Pallesiyapaththu of Mathale North Korale in the Matale District Central Province and which said Lot No. 01 is bounded according to the said Plan No. 5653, on the North - 16ft wide road way, East by Matale - Dambulla road, South by Dambulu Oya, West by balance portion of Lot 03 in Plan No. 2171 Rapaideen and containing in extent One Acre Three Roods and Thirty Perches (1A., 3R., 30P.) together with trees, plantations, buildings and everything else. Together with the right to use and maintain the 16ft. wide roadway depicted in said plan.

And which said Lot No. 01 is a divided and defined portion from and out of the following land to wit ;

All that divided and defined allotment of land depicted as Lot 3 in Plan No. 2171 dated 30.01.1991 made by Mr. A. G. W. Giragama (Licensed Surveyor) of the land called "Moragolleyaya" situated at Thiththawelgolla in Grama Niladhari Division of Moragollewa Municipal Council Limits of Dambulla, Secretary's Division of

Dambulla in Pallesiyapaththu of Mathale North Korale in the Matale District Central Province and which said Lot No. 03 is bounded according to the said Plan No. 2171, on the North 16ft. wide road way, East by Matale - Dambulla road, South by Oya, West by Lot 02 in the said Plan and containing in extent Three Acres (3A., 0R., 0P.) together with trees, plantations, buildings and everything else. Together with the right to use and maintain the 16ft. wide roadway depicted in said Plan.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND Nos. 1209 and 2889

All that divided and defined allotment of land called "Wattakka Yaya Galkaru Yaya" depicted as Lot No. 01 in Plan No. 1210/396/01 dated 10.10.2010 made by G. M. K. Tennakoon, Licensed Surveyor situated at Dambulla Village in Wagapanaha Pallesiya Pattuwa, Grama Niladhari Division of Dambulla Town and Secretariat Division of Dambulla in Matale District, Central Province and bounders are North by land of A. W. K. Bandara, East by the main Road (RDA and Reservation), South by Land of J. Rohana, West by Land of S. P. Piyadasa and containing in extent Zero Acre Zero Rood and Thirteen Decimal Nine Two Perches (0A., 0R., 13.92P.) as per said Plan No. 1210/396/01 together with trees, plantations, buildings and everything else standing thereon.

The above land is a divided and defined portion from and out of the following contiguous lands to with ;

(01) All that divided and defined allotment of land called "Wattakka Yaya Galkaru Yaya" depicted as Lot No. 66 in Plan No. 1100 dated 17.10.1993 made by D. P. Wimalasena, Licensed Surveyor situated at Dambulla Village in Wagapanaha Pallesiya Pattuwa, Grama Niladhari Division of Dambulla Town and Secretariat Division of Dambulla in Matale District, Central Province and bounders are North - Balance portion of this Land, East by Kurunegala Dambulla main Road, South - Balance portion of this Land, West by Land of S. P. Piyadasa and containing in extent Zero Acre Zero Rood and Five Perches (0A., 0R., 5P.) as per said Plan No. 1100 together with trees, plantations, buildings and everything else standing thereon.

(02) All that divided and defined allotment of land called "Wattakka Yaya Galkaru Yaya" situated at Dambulla Village in Wagapanaha Pallesiya Pattuwa, Grama Niladhari Division of Dambulla Town and Secretariat Division of Dambulla in Matale District, Central Province and bounders are North by Land of A. W. Kolin Bandara, East by Dambulla - Kurunegala main Road, South by portion of this land, West by Fence of Piyadasa's Land and containing in extent of Ninety Six Feet in Length and Fifteen Feet in

Width (96X15) together with trees, plantations, buildings and everything else standing thereon.

(03) All that divided and defined allotment of land called "Wattakka Yaya Galkaru Yaya" situated at Dambulla Village in Wagapanaha Pallesiya Pattuwa, Grama Niladhari Division of Dambulla Town and Secretariat Division of Dambulla in Matale District, Central Province and bounders are East by Dambulla - Kurunegala main Road, South by Wall of the Shop belongs to Jayantha Rohana, West by Fence of Piyadasa's Land, North By Land of Asis Bandara and containing in extent of Ninety Six Feet in Length and Fifteen Feet in Width (96X15) together with trees, plantations, buildings and everything else standing thereon.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 22477

1. All that allotment of land called Medayaya *alias* Hakirilla depicted as Lot 01 in Plan No. 872 dated 18.08.1999 made by E. V. Sirisumana, Licensed Surveyor situated at Lenadora in the Grama Seva Division of Lenadora North in the Divisional Secretary's Division of Dambulla in the Pradeshiya Sabha Limits of Dambulla in Wagapanaha Pallesiyapattuwa of Matale North in the District of Matale Central Province and which said Lot 01 is bounded according to the said Plan on the North by Lot 1134 in VP No. 477 claimed by L. N. Kiri Banda, East by main road from Matale - Dambulla, South by Lot 02 in Plan No. 872, West by Lot 02 in Plan No. 872 and containing in extent Twenty Perches (0A., 0R., 20P.) together with the buildings, plantations and everything standing thereon and registered at the Land Registry, Matale.

2. All that allotment of land called Medayaya *alias* Hakirilla depicted as Lot 02 in Plan No. 872 dated 18.08.1999 made by E. V. Sirisumana, Licensed Surveyor situated at Lenadora aforesaid and which said Lot 02 is bounded according to the said Plan on the North by Lot 1134 in VP No. 477 claimed by L. N. Kiri Banda, East by Lot 01 and main road from Matale - Dambulla, South by 15ft wide road access runs over and along Lot 07 in Plan No. 872, West by Lot 06A in Plan No. 872 and containing in extent One Rood and Eight Perches (0A., 1R., 8P.) together with the buildings, plantations and everything standing thereon and registered at the Land Registry, Matale.

3. All that allotment of land called Medayaya *alias* Hakirilla depicted as Lot 6A (being a subdivision of Lot 06) in Plan No. 872 dated 18.08.1999 made by E. V. Sirisumana, Licensed Surveyor situated at Lenadora aforesaid and which said Lot 06A is bounded according to the said Plan on the North by Lot 1134 in VP No. 477 claimed by L. N. Kiri Banda, East by Lot 02 in Plan No. 872, South by 15ft wide

road access runs over and along Lot 07 in Plan No. 872, West by Lot 06B in Plan No. 872 and containing in extent Twenty Perches (0A., 0R., 20P.) together with the buildings, plantations and everything standing thereon and registered at the Land Registry, Matale.

4. All that allotment of land called Medayaya *alias* Hakirilla depicted as Lot 6B (being a subdivision of Lot 06) in Plan No. 872 dated 18.08.1999 made by E. V. Sirisumana, Licensed Surveyor situated at Lenadora aforesaid and which said Lot 06B is bounded according to the said Plan on the North by Lot 1134 in VP No. 477 claimed by L. N. Kiri Banda, East by Lot 6A and Lot 07 in Plan No. 872, South by Lot 07 (Road access), West by proposed road reservation and containing in extent One Acre One Rood and Twelve Perches (1A., 1R., 12P.) together with the buildings, plantations and everything standing thereon and registered under title L 64/62 at the Land Registry, Matale.

Together with the right of way over and along the divided and defined allotment of land marked as lot 07 depicted in Plan No. 872 dated 18.08.1999 made by E. V. Sirisumana, Licensed Surveyor situated at Lenadora aforesaid and which said Lot 07 is bounded according to the said Plan on the North by Lot Nos. 06, 6A, 02 and 01 in Plan No. 872, East by Matale Dambulla Highway and Lot 05 in Plan No. 872, South by Lots 03, 04 and 05 in Plan No. 872 and Lots 1026 and 1027 in VP No. 477 claimed by Ananda Herath, West by Lot 06 in Plan No. 872 and reservation for road and containing in extent Twenty Nine Perches (0A., 0R., 29P.) together with the buildings, plantations and everything standing thereon and registered at the Land Registry Matale.

DESCRIPTION OF THE PROPERTY MORTGAGED
BY MORTGAGE BOND No. 22479

1. All that allotment of land called Athudawwa Kotuwa marked Lot 1035 depicted in FVP No. 477 made by the Surveyor General situated at Lenadora within the Grama Seva Division of Lenadora North within the Divisional Secretary's Division of Dambulla in the Pradeshiya Sabha Limits of Dambulla in Wagapanaha Pallesiyapattu in Matale North Division in the District of Matale Central Province and which said Lot 1035 is bounded according to the said Plan, on the North by Lot 1034, South - East by Lot 1036, East by Lot 1023, West by Lot 679 and containing in extent One Acre and Twenty Perches (1A., 0R., 20P.) together with the buildings, plantations and everything standing thereon and appertaining thereto and registered at the Land Registry, Matale.

2. All that allotment of land called Athudawwa Kotuwa marked Lot 1331 2/2 depicted in FVP No. 477 made by the Surveyor General situated at Lenadora aforesaid and which

said Lot 1331 2/2 is bounded according to the said Plan on the North by Lot 1022, East by Lot 1031 ½, South by Lot 1033, West by Lot 679 and containing in extent One Acre and Five Perches (1A., 0R., 5P.) together with the buildings, plantations and everything standing thereon and appertaining thereto and registered at the Land Registry, Matale.

3. All that allotment of land called Athudawwa Kotuwa marked Lot 1034 depicted in FVP No. 477 made by the Surveyor General situated at Lenadora and which said Lot 1034 is bounded according to the said Plan on the North by Lot 1033 ad 1031 1/2, East by Lot 1023, South by Lot 1035, West by Lot 679 containing in extent Two Roods (0A., 2R., 0P.) together with the buildings, plantations and everything standing thereon and appertaining thereto and registered at the Land Registry, Matale.

By order of the Board,

Company Secretary,
DFCC Bank PLC.

09-973

THE DFCC BANK PLC

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

IN terms of Section 8 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 it is hereby notified that the following Resolution was unanimously passed on the 28th August, 2019 by the Board of Directors of DFCC Bank PLC.

BOARD RESOLUTION

Whereas Obada Arachchige Anuruddha (hereinafter referred to as 'the Borrower') of Embilipitiya have made default in payments due on Mortgage Bond No. 5709 dated 09.05.2012 and Mortgage Bond No. 7308 dated 12.06.2017 and both attested by B. D. Abeyawardena, Notary Public all in favour of the DFCC Bank PLC (Successor to DFCC Vardhana Bank PLC).

And whereas there is as at 30th April, 2019 due and owing from the said Obada Arachchige Anuruddha to the DFCC Bank PLC on the aforesaid Mortgage Bond No. 5709 and Mortgage Bond No. 7308 a sum of Rupees Five Million Two Hundred and Eighty-five Thousand Nine Hundred

and Sixty-four and Cents Thirty-nine (Rs. 5,285,964.39) together with interest thereon from 01st May, 2019 to the date of sale on a sum of Rupees Four Million Five Thousand Two Hundred and Eighty and Cents Sixty-five (Rs. 4,005,280.65) at the interest rate of Nine Per Centum (9%) per annum above the Average Weighted Prime Lending Rate (Weekly SPOT) which will be revised weekly and the dates of revision will be the first business day of each week and Rupees One Million One Hundred and Thirty-four Thousand Six Hundred and Seventy-three and Cents Thirty-two (Rs. 1,134,673.32) at an interest rate of Twenty Eight Per Centum (28%) per annum.

And whereas the Board of Directors of the DFCC Bank PLC under the powers vested in them by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 do hereby resolve that the Land and Building described below mortgaged to DFCC Bank PLC by the aforesaid Mortgage Bond No. 5709 and Mortgage Bond No. 7308 by Obada Arachchige Anuruddha be sold by Public Auction by Thusith Karunaratne, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Five Million Two Hundred and Eighty-five Thousand Nine Hundred and Sixty-four and Cents Thirty-nine (Rs. 5,285,964.39) together with interest thereon from 01st May, 2019 to the date of sale on a sum of Rupees Four Million Five Thousand Two Hundred and Eighty and Cents Sixty-five (Rs. 4,005,280.65) at the interest rate of Nine Per Centum (9%) per annum above the Average Weighted Prime Lending Rate (Weekly SPOT) which will be revised weekly and the dates of revision will be the first business day of each week and Rupees One Million One Hundred and Thirty-four Thousand Six Hundred and Seventy-three and Cents Thirty-two (Rs. 1,134,673.32) at an interest rate of Twenty Eight Per Centum (28%) per annum or any portion thereof remaining unpaid at the time of Sale together with the cost of advertising and selling the said land and premises and all monies expended and costs and other charges incurred by the DFCC Bank PLC in accordance will the covenants of the aforesaid Mortgage Bonds in terms of Section 13 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990.

DESCRIPTION OF THE PROPERTY MORTGAGED BY MORTGAGE BOND NOS. 5709 and 7308

All that divided and defined allotment of land called and known as Kolongasyaya Lot 478 depicted as Lot A in Plan No. 2008/156 dated 13.08.2008 made by S. M. Munasinghe, Licensed Surveyor and situated at Udagama in the Grama Niladhari Division of Udagama in the Divisional Secretariat Division and Pradeshiya Sabha Limits of Embilipitiya Village in the Diyapotagam Pattu of Kolonna Korale in the District of Ratnapura of the Province of

Sabaragamuwa and bounded on the North by : Middeniya Road leading from Ratnapura - Embilipitiya Main Road, on the East by: Portion of the same land claimed by R. A. Jayawardena, on the South by : Portion of the same land claimed by Upali Hettihewa, on the West by : V. C. Road leading to Bimbadyaya and containing in extent within the said boundaries Seven Decimal point Naught Four Perches (0A., 0R., 7.04P.) together with the buildings, plantations and everything else standing thereon.

By Order of the Board,

Company Secretary,
DFCC Bank PLC.

09-974

**PAN ASIA BANKING CORPORATION PLC
KUNDASALE 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 : Mahawithana Arachchige
Dhammika Nalinda Kumara
and Shalika Gunasekara.

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 28.08.2019.

Whereas Mahawithana Arachchige Dhammika Nalinda Kumara as Obligor/ Mortgagor and Shalika Gunasekara as Obligor have made default in payment due on Mortgage Bond No. 1209 dated 04.09.2014, attested by N. C. Wegodapola, Notary Public, and Mahawithana Arachchige Dhammika Nalinda Kumara as Obligor and Shalika Gunasekara as Obligor/ Mortgagor have made default in payment due on Mortgage Bond No. 1211 dated 04.09.2014 attested by N. C. Wegodapola, Notary Public 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 Two Million Five Hundred and Sixty-nine Thousand Two Hundred and Forty-two and Cents Ninety-two (Rs. 2,569,242.92) on account of principal

and interest up to 01.08.2019, together with interest on a sum of Rs. 2,473,870.81 from 02.08.2019 at the rate of 21% per annum and a sum of Rupees Four Million and Sixty-seven Thousand Seven Hundred and Eighty-five and Cents Forty-six (Rs. 4,067,785.46) on account of principal and interest up to 31.07.2019, together with interest from 01.08.2019 at the rate of 19% per annum up to the limit of sum of Rs. 4,000,000.00 and at the rate of 29% on the amount exceeding Rs. 4,000,000.00 till the date of payment on the said Mortgage Bonds Nos. 1209 and 1211.

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, the Licensed Auctioneer at No. 369/1, Dutugemunu Mawatha, Mawilmada, Kandy be authorized and empowered to sell by public auction, the properties mortgaged to the Bank by Mahawithana Arachchige Dhammika Nalinda Kumara as Obligor/ Mortgagor and Shalika Gunasekara as Obligor by Mortgage Bond No. 1209, morefully described in the First Schedule hereto and Mahawithana Arachchige Dhammika Nalinda Kumara as Obligor and Shalika Gunasekara as Obligor/ Mortgagor by Mortgage Bond No. 1211 morefully described in the Second Schedule for the recovery of the said sum of Rupees Six Million Six Hundred and Thirty-seven Thousand and Twenty-eight and Cents Thirty-eight (Rs. 6,637,028.38) together with the interest as aforesaid from the aforesaid dates to 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 FIRST SCHEDULE

01. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 653 dated 30.05.2014 and drawn by T. G. Dandeniya, Licensed Surveyor (being a resurvey of land marked Lot 28 depicted in Plan No. 2576 dated 01.03.2003 and drawn by N. B. D. Wettewa, Licensed Surveyor) of the land called "Adi Letchichi Totam *alias* Marieland Estate" situated at Teldeniya in Gal Ambalama Grama Niladhari Division in Pallispattuwa West in Medadumbara in Medadumbara Divisional Secretarial Division and within the Pradeshiya Sabha Limits of Medadumbara the District of Kandy, (within the registration Division of Kandy) Central Province and which said allotment is bounded on the North by Lot 27 and 25 in Plan No. 2576, on the East by Lot 29 and 13 in Plan No. 2576, on the South by Lot 30 and 31 in Plan No. 2576 and on the West by road leading to houses from main road marked as Lot 13 in Plan No. 2576 and containing in extent Thirteen Decimal Two Perches (0A., 0R., 13.2P.) trees, plantations and everything else standing thereon.

02. All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 654 dated 30.05.2014 and drawn by T. G. Dandeniya, Licensed Surveyor (being a resurvey of land marked Lot 27 depicted in Plan No. 2576 dated 01.03.2003 and drawn by N. B. D. Wettewa, Licensed Surveyor) of the land called "Adi Letchichi Totam *alias* Marieland Estate" situated at Teldeniya in Gal Ambalama Grama Niladhari Division in Pallispattuwa West in Medadumbara in Medadumbara Divisional Secretarial Division and within the Pradeshiya Sabha Limits of Medadumbara the District of Kandy, (within the registration Division of Kandy) Central Province and which said allotment is bounded on the North by Lot 26 in Plan No. 2576, on the East by Lot 25 and 29 in Plan No. 2576, on the South by Lot 28 in Plan No. 2576 and on the West by road marked as Lot 13 in Plan No. 2576 and containing in extent Eighteen Perches (0A., 0R., 18P.) trees, plantations and everything else standing thereon.

Together with the right to use Lot 13 as the road access.

THE SECOND SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 652 dated 30.05.2014 and drawn by T. G. Dandeniya, Licensed Surveyor (being a resurvey of Lot 1 depicted in Plan No. 171 dated 19.08.2000 and drawn by P. J. Amarasena, Licensed Surveyor) of the land called "Ernest Wood Estate now Watte" situated at Teldeniya in Gal Ambalama Grama Niladhari Division in Pallispattuwa West in Medadumbara in Medadumbara Divisional Secretarial Division and within the Pradeshiya Sabha Limits of Medadumbara the District of Kandy, (within the registration Division of Kandy) Central Province and which said allotment is bounded on the North by Road leading to Maberiyatenna from Digana, on the East by Lot 1 in Plan No. 120 drawn by P. J. Amarasena, on the South and West : by remaining portion of this land depicted as Lot 3 in Plan No. 2282 and containing in extent One Rood (0A., 1R., 0P.) trees, plantations and everything else standing thereon, and the land was registered under the Volume/ Folio S/144/243 at the Land Registry of Kandy.

By Order of Directors,

DEVIKA HALWATHURA,
Manager- Recoveries.

09-921/1

PAN ASIA BANKING CORPORATION PLC GALLE 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

Name of the Customers : Liyanagamage Ruwan
Chathuranga.

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 28.08.2019.

Whereas Liyanagamage Ruwan Chathuranga as Obligor/ Mortgagee has made default in payment due on Mortgage Bond No. 249 dated 18.05.2018 attested by K. H. M. M. K. Kariyawasam, Notary Public 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 Nine Million Six Hundred and Seventeen Thousand Two Hundred and Thirty-nine and Cents Eighty-three (Rs. 9,617,239.83) on account of principal and interest up to 04.08.2019 together with interest at the rate of 17.5% per annum on Rs. 8,971,376.45 from 05.08.2019 till the date of payment on the said Mortgage Bond No. 249.

It is hereby resolved :-

that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusith Karunaratne, the Licensed Auctioneer at No. 182/3 (50/3) Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction, the property mortgaged to the Bank by Liyanagamage Ruwan Chathuranga as Obligor/ Mortgagee by Mortgage Bond No. 249 morefully described in the Schedule hereto and for the recovery of the said sum of Rupees Nine Million Six Hundred and Seventeen Thousand Two Hundred and Thirty-nine and Cents Eighty-three (Rs. 9,617,239.83) 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 lands marked Lot A depicted in Plan No. 1677 dated 03.02.1970 made by

S. Wickramasooriya, Licensed Surveyor (being a resurvey of the said land by Plan No. 2201 dated 07.10.1985 made by C. R. Ambawatta, Licensed Surveyor) of the amalgamated land called Thalгахawatta and Ganeaddarawatta together with the building, trees, plantations and everything else standing thereon situated at Unawatuna bearing Assessment No. 389/38 in Galle Matara Road in Grama Niladhari Division of Unawatuna Central, in Divisional Secretaries Division of Habaraduwa and Pradeshiya Sabha Limits of Habaraduwa in the District of Galle in Southern Province and which said Lot A is bounded on the North : by remaining portion of the same land and Gurukanda Bodawatta, on the East : by Road to Houses (Separating portion of the same land), on the South : by Road to main Road (Separating portion of same land) and on the West : by portion of the same land and containing in extent Fifteen Perches (0A., 0R., 15P.) according to said Plan No. 1677 and the land is registered under Volume/ Folio S 130/08 at the Land Registry of Galle.

According to the recent survey plan No. 2536 dated 02.08.2019 made by A. Weerasinghe, Licensed Surveyor the aforesaid land marked as Lot A and describe within the same boundaries and extent.

By Order of Directors,

RAJITHA KARUNATHILAKE,
Asst. Manager- Recoveries.

09-921/2

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. : 1922786.
Janitha Buddhika Marasinghe .

AT a meeting held on 22nd February, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Janitha Buddhika Marasinghe as the Obligor has made default in the payment due on Bond No. 2814 dated 20th August, 2015 attested by J. M. P. S. Jayaweera, Notary Public of Colombo in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the

Commercial Bank of Ceylon PLC as at 17th August, 2018 a sum of Rupees Fifteen Million Eight Hundred and Forty-one Thousand one Hundred and Ninety-eight and Cents Eighty-two (Rs. 15,841,198.82) 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. 2814 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka & Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Fifteen Million Eight Hundred and Forty-one Thousand One Hundred and Ninety-eight and Cents Eighty-two (Rs. 15,841,198.82) with further interest on a sum of Rs. 15,249,457.96 at 9.5% per annum (9.5% per annum for the first 5 years and thereafter to charge PLR + 2% per annum for the balance 5 years) from 18th August, 2018 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 10876 depicted in Plan No. 3066 dated 24th December, 2012 made by S. D. Ediriwickrama, Licensed Surveyor of the land called Thalakatouwa Estate together with trees, plantations and everything else standing thereon situated at Kirulapone in Ward No. 44 bearing Assessment No. 4/91, Thalakatouwa Garden in Kirulapone within the Grama Niladhari Division of Kirulapone in the Divisional Secretary's Division of Thimbirigasyaya and within the Municipal Council Limits of Colombo in Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 10876 is bounded on the North by Lot T Assessment No. 4/92, Thalakatouwa Garden, on the East by Talakatouwa Garden (5th Lane), on the South by Lot 10877 and on the West by Lots 5964 8745 premises of Asian International School and containing in extent Five Decimal Nine Perches (0A., 0R., 5.9P.) according to the said Plan No. 3066 and registered in Folio SPE 12/05 at the Land Registry of Colombo.

MRS. RANJANI GAMAGE,
Company Secretary.

22nd February, 2019.

09-889

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. : 2062458.
Vardhana Management Services (Private) Limited .

AT a meeting held on 22nd February, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Vardhana Management Services (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at Lellopitiya Estate, Lellopitiya, Ratnapura as the Obligor has made default in the payment due on Bond No. FCC/16/003 dated 24th January, 2017 in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as 24th December, 2018 a sum of Rupees Fourteen Million Three Hundred and Eighty-eight Thousand Three Hundred and Eleven and Cents Sixty-four (Rs. 14,388,311.64) 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 machinery morefully described in the Schedule hereto and mortgaged to the Commercial Bank of Ceylon PLC by the said Bond No. FCC/16/003 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka & Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Fourteen Million Three Hundred and Eighty-eight Thousand Three Hundred and Eleven and Cents Sixty-four (Rs. 14,388,311.64) with further interest on a sum of Rs. 12,747,500.00 at 14% per annum (PLR + 3.5% per annum) from 25th December, 2018 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

Timing Maka 18 Tea Color Sorter (9 Chute/ 18 Camera) with upper and lower conveyor, in take hopper, elevator and Kyungwon 15 HP Screw Compressor System.

Serial No. : 38430101.

Mrs. RANJANI GAMAGE,
Company Secretary.

09-888

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

Account No. : 1490040607.
Vardhana Management Services (Private) Limited .

AT a meeting held on 22nd February, 2019 the Board of Directors of Commercial Bank of Ceylon PLC resolved specially and unanimously as follows:

Whereas Vardhana Management Services (Private) Limited a Company duly incorporated under the Laws of Sri Lanka and having its Registered Office at Lellopitiya Estate, Lellopitiya, Ratnapura as the Obligor and Kumudu Vajiranath Pelendagama as the Mortgagor have made default in the payment due on Bond No. 02 dated 7th December, 2017 attested by W. K. L. W. Abeyratne, Notary Public of Ratnapura in favour of Commercial Bank of Ceylon PLC and there is now due and owing to the Commercial Bank of Ceylon PLC as at 25th September, 2018 a sum of Rupees Fifteen Million Eight Hundred Thousand (Rs. 15,800,000.00) 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. 02 be sold by Public Auction by Mr. L. B. Senanayake, Licensed Auctioneer of Thrivanka & Senanayake Auctioneers of No. 200, 2nd Floor, Hulftsdorp Street, Colombo 12 for the recovery of the said sum of Rupees Fifteen Million Eight Hundred Thousand (Rs.15,800,000.00) with further interest on the said sum of Rs. 15,800,000.00 at 28% per annum from 26th September, 2018 to date of sale together with Costs of Advertising and any other charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lots 1 and 2 depicted in Plan No. 5392 dated 05.09.2017 made by N. Kalupahana, Licensed Surveyor of the land called "Portion of Ketakadehena", together with the buildings, trees, plantations and everything else standing thereon situated at Weralupe Village within the Grama Niladhari Division of Weralupe G. N. Div. No. 152 B in the Divisional Secretary's Division of Ratnapura within the

Municipal Council Limits of Ratnapura in Uda Pattu South of the Kuruwiti Korale in the District of Colombo Western Province and which said Lots 1 and 2 is bounded on the North by Portion of same land, on the East by Attankgehena, on the South by Waturawila and on the West by Weralupa Old Road and containing in extent One Acre and Twenty Seven Decimal One Naught Perches (1A., 0R., 27.10P.) according to the said Plan No. 5392 and registered under Volume/ Folio No. A 817/209 at Ratnapura Land Registry.

MRS. RANJANI GAMAGE,
Company Secretary.

22nd February, 2019.

09-881

**PAN ASIA BANKING CORPORATION
PLC—GAMPOLA 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 Customers : Hewa Wedige Somasiri
and Hewa Wedige Thilina
Sandaruwan

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 Hewa Wedige Somasiri and Hewa Wedige Thilina Sandaruwan as the “Obligors/Mortgagors” have made default in payment due on Primary Floating Mortgage Bond No . 2437 dated 15th February, 2018 attested by N. C. Wegodapola, Notary Public Gampola 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 One Hundred and Eleven Million One Hundred and Ninety Seven Thousand Four Hundred and Fifty-six and Cents Fifty-seven (Rs. 111,197,456.57) on account of Principal and interest up to 01st August, 2019 together with interest at the rate of 19.5% per annum on a sum of Rupees One Hundred and Eight Million Thirty-three Thousand Eight Hundred and Ten and Cents Fifty

(Rs. 108,033,810.50) from 02nd August, 2019 till date of payment on the said Mortgage Bond No. 2437.

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 morefully described in the Schedule hereto and for the recovery of the said sum of Rupees One Hundred and Eleven Million One Hundred and Ninety-seven Thousand Four Hundred and Fifty-six and Cents Fifty-seven (Rs. 111,197,456.57) 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 payment (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 2110 dated 16/03/2002 (Endorsed on 06.01.2016 by K. D. W. D. Perera, Licensed Surveyor) made by A. Jayasuriya, Licensed Surveyor of the land called Diyahonda Estate (Portion of Huseni Estate) situated at Awissawella in Kotahera Grama Niladhari Division in Avissawella Divisional Secretarial Division and within the Urban Council Limits of Seethawakapura in Udugaha Pattuwa of Hewagam Korale in the District of Colombo (within the Registration Division of Avissawella) in Western Province and which said Lot 1 is bounded on the North by Farnham Estate with the rubber plantation and state land depicted in Plan No. P P 3533 and 7383 on the East by Pradeshiya Saba Road and Lots 2 and 4 in Plan No. 431 and part of same land, on the South by Lot 1 in Plan No. 260/1944/3/14 and on the West by Lot 1 in Plan No. 260/1944/3/14 and Farnham Estate and Containing in extent Five Acres Three Roods and Twenty-seven decimal Nine Naught Perches (5A., 3R., 27.90P.) together with the buildings, trees, plantations and everything else standing thereon.

Registered under title B 112/111 at Avissawella Land Registry.

By order of the Board of Directors,

UDITHA KODIKARA,
Manager Recoveries.

09-923

**PAN ASIA BANKING CORPORATION
PLC—PANCHIKAWATTE 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**

Name of the Customer :Kaththota Ralalage Don Asiri
Indunil Jayawardane.

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 27.02.2019.

Whereas Kaththota Ralalage Don Asiri Indunil Jayawardane as the Obligor/Mortgagor has made default in payment due on Mortgage Bond Nos. 333 dated 27.06.2014, No.781 dated 25.07.2016 and No. 1050 dated 20.10.2017 all attested by M. K. Sooriarachchi, Notary Public 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) a sum of Rs.11,212,986.05 (Rupees Eleven Million Two Hundred and Twelve Thousand Nine Hundred and Eighty-six and Cents Five) on account of principal and interest up to 05.02.2019, together with interest on a sum of Rs. 11,043,863.04 from 06.02.2019 at the rate of 18% per annum, and

B) a sum of Rs.7,185,409.69 (Rupees Seven Million One Hundred and Eighty-five Thousand and Four Hundred and Nine and Cents Sixty-nine) on account of principal and interest up to 31.01.2019, together with interest from 01.02.2019 at the rate of 18% per annum up to the limit of sum of Rs. 6,250,000 and at the rate of 29% on the amount exceeding Rs. 6,250,000 till the date of payment in full on the said Mortgage Bond Nos. 333,781 and 1050.

It is hereby resolved :-

that in terms of Section 4 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, Thusith Karunarathne, the Licensed Auctioneer at No. 182/3 (50/3), Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction, the property, mortgaged to the Bank by Kaththota Ralalage Don Asiri Indunil Jayawardane as the Obligor/Mortgagor by Mortgage Bond Nos. 333,781

and 1050 morefully described in the Schedule hereto and for the recovery of the said sum of Rs. 18,398,395.74 (Rupees Eighteen Million Three Hundred and Ninety-eight Thousand Three Hundred and Ninety-five and Cents Seventy-four) together with the interest as aforesaid from the aforesaid dates to 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 an allotment of land marked Lot 112A depicted in Plan No. 3046 dated 29th April, 2004 made by S. G. Gunatilake, Licensed Surveyor (being a sub division of Lot 112 depicted in Plan No. 2560 dated 04th June, 2003 made by S. G. Gunatilake, Licensed Surveyor) of the land called “Welisara *alias* Welisara Cinnamon Estate” together with the building, trees, plantations and everything else standing thereon bearing Assessment No. 56, 1st Lane, Kurunduwatte, situated at Welisara within the Grama Niladhari Division of No. 178, Mahabage and in Divisional Secretary’s Division and the Pradeshiya Sabha Limits of Wattala in Ragam Pattu of Aluthkuru Korale in the District of Gampaha (within the registration division of Gampaha) Western Province and which said Lot 112A is bounded on the North by Lot N (Kurunduwatta, 1st Lane), on the East by Lot 112B, on the South by Lot 105 and on the West by Reservation along Drain and containing in extent Twelve Perches (0A., 0R., 12P.) according to said Plan No. 3046 and Registered in Volume Folio L 257/33 at Gampaha Land Registry.

By order of Directors,

DEVIKA HALWATHURA,
Manager- Recoveries.

09-920

**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**

W D R Samarakoon Realty (Private) Limited -
A/C No. : 0007 1002 2178.

W D R Samarakoon & Sons (Private) Limited -
A/C No. : 0007 1001 6828.

AT a meeting held on 27/06/2019 by the Board of Directors of Sampath Bank PLC it was resolved specially and unanimously:

Whereas W. D. R. Samarakoon Realty (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 1414 dated 19th February, 2016 attested by A. W. S. Kalhari Notary public of Kandy 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 W. D. R. Samarakoon & Sons (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor and W. D. R. Samarakoon Realty (Private) Limited as the Mortgagor have made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 2590 dated 22nd June, 2017 attested by A. W. S. Kalhari, Notary Public of Kandy 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 Nos. 1414 and 2590 to Sampath Bank PLC aforesaid as at 27th May, 2019 a sum of Rupees One Hundred and Sixty Million Nine Hundred and Fifty-three Thousand Two Hundred Six and Cents Fifty-two Only (Rs. 160,953,206.52) of lawful money of Sri Lanka being the total amount outstanding on the said Bonds and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property and premises morefully described in the Schedule hereto Mortgaged to Sampath Bank PLC aforesaid as security for the said credit facilities by the said Bond Nos. 1414 and 2590 to be sold in public auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy for the recovery of the said sum of Rupees One Hundred and Sixty Million Nine Hundred and Fifty-three Thousand Two Hundred Six and Cents Fifty-two Only (Rs. 160,953,206.52) together with further interest on a sum of Rupees Seventy Million and Six Hundred Thousand Only (Rs. 70,600,000) at the rate of Average Weighted Prime Landing Rate + Two decimal Five per centum (2.5%) (Floor Rate of 10.5%) per annum, further interest on a sum of Rupees Fourteen Million Four Hundred Thousand Only (Rs. 14,400,000) at the rate of Average Weighted Prime Landing Rate + Two Decimal Five per centum (2.5%) (Floor rate of 14%) per annum,

further interest on a sum of Rupees Sixty-five Million Only (Rs. 65,000,000) at the rate of Average Weighted Prime Landing Rate + Three Decimal Five per centum (3.5%) (15%) per annum from 28th May, 2019 to date of satisfaction of the total debt due upon the said Bond bearing Nos.1414 and 2590 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 02 depicted in Plan No. 140 dated 15th of November, 1971 made by Y. M. P. B. Karunasundera, Licensed Surveyor of the land called “Yalta Grounds” situated at Lady’s Hortons Walk bearing Assessment No. 32 in the Village of Kelegala in the Grama Niladhari Divisions No. 534C-Kelegala within the Municipal Council Limits of Nuwara Eliya Central Province and which said Lot 02 is bounded on North by reserved portion for a Road, Yalta Grounds and premises belonging to Ginadasa Harischandra on the East by Yalta, on the South by Yalta, and on the West by Lot 01 common road way marked A & B in the said Plan and Crown reservation and containing in extent One Rood and Thirty-six decimal Six Perches (0A., 1R., 36.6P.) together with soil, trees, plantations, buildings and everything else standing thereon according to said Plan No. 140 and registered in Vol/Folio A 168/29 at the Land Registry of Nuwara Eliya.

Which said Lot 02 caused to be resurveyed and depicted as following land to wit:-

All that divided and defined allotment of land and premises marked Lot 02 depicted in Plan No. 663 dated 06th and 14th of November, 1993 made by Sarath Kukulandera, Licensed Surveyor of premises bearing Assessment No.33/1- Lady Hortons Walk of “Yaltagrounds” situated at Bonavvista as aforesaid and which said Lot 02 is bounded on the North by access Road and Dr. Jayasekera’s property, on the East by R. M. Gunetilake’s property and fence, on the South by S. Suppaiya’s property and on the West by access Road and M. S. M. Ziad’s property and Lot 01 in said Plan No. 663 together with the Bangalow and containing in extent One Rood and Thirty-eight Decimal Eight Perches (0A., 1R., 38.8P.) together with soil, trees, plantations, buildings and everything standing thereon according to said Plan No. 663 and registered in Vol/Folio A 34/219 (Remarks Columns) at the Land Registry of Nuwara Eliya.

Which said Lot 02 in Plan No.663 caused to be resurveyed and depicted as Lot 01 in Plan No. 1848 dated 12th of December, 2015 made by E. M. D. B. Ekanayake, Licensed Surveyor which in turn caused to be resurveyed as following land to wit:-

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 1873 dated 13th February,

2016 made by E. M. D. B. Ekanayake, Licensed Surveyor, bearing Assessment No.33/1- Lady Hortons Walk of “Yalta Grounds” situated at Bonavista in the Grama Niladhari Division No. 534C-Kelegala within the Municipal Council limits of Nuwara Eliya and in the Divisional Secretariat Division of Nuwara Eliya in the District of Nuwara Eliya Central Province and which said Lot 01 is bounded on the North by Access Road from Badulla Road and property claimed by Dr. Jayesekara, on the East by property claimed by R. M. Gunethilake, on the South by Property claimed by S. Suppaiya and Road from lady Horton Road, and on the West by Yalta Grounds marked Lots 01 and 02 in Plan No.3009 made by Nimal P. Wijeweera Licensed Surveyor, Road from Lady Horton Road and State land together with the Bungalow and containing in extent One Rood and Thirty-eight decimal Eight Perches (0A., 1R., 38.8P.) together with soil, trees, plantations buildings and everything standing thereon according to said Plan No. 1873.

Together with the Right of Way over and along Lot X depicted in Plan No.10/1951 dated 08th November, 1951 made by J. D. Vandendrisean, Licensed Surveyor.

By order of the Board,

Company Secretary.

09-946/1

**PAN ASIA BANKING CORPORATION
PLC—GAMPOLA 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**

Names of the Customers : Hewa Wedige Thilina
Sandaruwan and Kanaluwa
Weligamage Mallika
Wijeratna

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 Hewa Wedige Thilina Sandaruwan and Kanaluwa Weligamage Mallika Wijeratna as the “Obligors” and Hewa Wedige Thilina Sandaruwan as the “Mortgagor” have made default in payment due on Primary Floating Mortgage Bond No. 2427 and dated

06th February, 2018 attested by N. C. Wegodapola, Notary Public Gampola 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 Rs. 58,222,652.17 (Rupees Fifty-eight Million Two Hundred and Twenty-two Thousand Six Hundred and Fifty-two and Cents Seventeen on account of principal and interest up to 01st August, 2019 together with interest at the rate of 19.5% per annum on a sum of Rs. 56,555,567.16 (Rupees Fifty-six Million Five Hundred and Fifty-five Thousand Five Hundred and Sixty-seven and Cents Sixteen from 02nd August, 2019 till date of payment on the said Mortgage Bond No. 2427.

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 properties, mortgaged to the Bank morefully described in the Schedule hereto and for the recovery of the said sum of Rs. 58,222,652.17 (Rupees Fifty-eight Million Two Hundred and Twenty-two Thousand Six Hundred and Fifty-two and Cents Seventeen) 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

1. All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 6216 dated 03rd March, 2017 and drawn by the S. A. C. M. Mohideen, Licensed Surveyor of the land called Gonkapu Yaya in Digampathaha in Digampathaha E 453/A, Grama Niladhari Division in Dambulla Divisional Secretariat Division and within the Pradeshiya Saba Limits of Dambulla in Inamaluwa Korale Matale North and in the District of Matale (within the registration division of Matale) Central Province and which said allotment is bounded on the North-east by Land belonging to Samarathunge, on the South-east by Land belonging to G. Gunaratne, on the South-west by Lot 2 in Plan No. 501 and on the North West by Road leading to Dambulla from Habarana and containing in extent Three Roods and Twenty-eight decimal Six Three Perches (00A., 03R., 28.63P.) together with the buildings, trees, Plantations and everything else standing thereon. Registered under title L 77/54 at Matale Land Registry.

Which said allotment is a resurvey of the following:

All that divided and defined allotment of land marked Lot 01 depicted in Plan No. R 501 dated 20th May, 2006 and drawn by W. A. Piyadasa, Licensed Surveyor of the land called Gonkapu Yaya in Digampathahe in Digampathaha E 453/A, Grama Niladhari Division in Dambulla Divisional Secretariat Division and within the Pradeshiya Saba Limits of Dambulla in Inamaluwa Korale Matale North and in the District of Matale (within the registration division of Matale) Central Province and which said allotment is bounded on the North-east by Land belonging to Samarathunge, on the South-east by Land belonging to G. Gunaratne, on the South-west by Lot 2 and on the North-west by Road leading to Dambulla from Habarana and containing in extent Three Roods and Twenty-eight decimal Six Three Perches (00A., 03R., 28.63P.) together with the buildings, trees, Plantations and everything else standing thereon.

02. All that divided and defined allotment of land marked amalgamation of Lot 01 and 02 depicted in Plan No. 11721 dated 20th November, 2017 and drawn by P. Gnanaprakasam, Licensed Surveyor of the land called Gonkapu Yaya in Digampathahe in Digampathaha E 453/A Grama Niladhari Division in Dambulla Divisional Secretariat Division and within the Pradeshiya Saba Limits of Dambulla in Inamaluwa Korale, Matale North and in the District of Matale (within the registration division of Matale) Central Province and which said allotment is bounded on the North by Lot 1 in Plan No. 6216 and Road leading to Dambulla from Habarana on the East by Lot 1 in Plan No. 6216 and Land claimed by G. Gunaratne, on the South by Land claimed by K. G. Kusumawathi and Land belonging to G. Gunaratne and on the West by Road and Remaining portions of Lot 2 & 3 in Plan No. R 501 and containing in extent One Acre Two Roods and Twenty decimal Nine Perches (01A., 02R., 20.9P.) together with the buildings, trees, Plantations and everything else standing thereon. Registered under title L 77/55 at Matale Land Registry.

Which said allotment is a divided portion of the amalgamation of the following:

01. All that divided and defined allotment of land marked Lot 02 depicted in Plan No. R/501 dated 20th May, 2006 and drawn by W.A.Piyadasa Licensed Surveyor of the land Gonkapu Yaya in Digampathahe in Digampathaha E 453/A Grama Niladhari Division in Dambulla Divisional Secretariat Division and within the Pradeshiya Saba Limits of Dambulla in Inamaluwa Korale, Matale North and in the District of Matale (within the registration division of Matale) Central Province and which said allotment is bounded on the North-east by Lot 1, on the South-east by Land belonging to G. Gunaratne, on the South-west by Lot 3 and North West

by Road leading to Dambulla from Habarana and containing in extent Three Roods and Twenty-eight decimal Six Three Perches (00A., 03R., 28.63P.) together with the buildings, trees, Plantations and everything else standing thereon.

02. All that divided and defined allotment of land marked Lot 03 depicted in Plan No. 501 dated 20th May, 2006 and drawn by W. A. Piyadasa, Licensed Surveyor of the land called Gonkapu Yaya in Inamaduwa Korale in Digampathahe in Digampathaha E 453/A, Grama Niladhari Division in Dambulla Divisional Secretariat Division and within the Pradeshiya Saba Limits of Dambulla in Matale North and in the District of Matale (within the registration division of Matale) Central Province and which said allotment is bounded on the North-east by Lot 2 on the South-east by Land belonging to G. Gunaratne, on the South-west by Land belonging to G. Kusumawathi and on the North-west by Road leading to Dambulla from Habarana and containing in extent Three Roods and Twenty-eight decimal Six Three Perches (00A., 03R., 28.63P.) together with the buildings, trees, Plantations and everything else standing thereon.

By Order of the Board of Directors,

UDITHA KODIKARA,
Manager- Recoveries.

09-924

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

Kamal Cables (Private) Limited.
A/C No. 0018 1000 9248.

Whereas Kamal Cables (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of the property and premises morefully described in the Schedule hereto mortgaged and hypothecated by the Mortgage Bond No. 181 dated 01st November, 2017 attested by A. A. R. Udayanga, Notary Public of Colombo in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registration Office at

No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 181 to Sampath Bank PLC aforesaid as at 11th June, 2019 a sum of Rupees Ten Million Four Hundred and Seventeen Thousand Two Hundred Three and Cents Eighteen Only (Rs. 10,417,203.18) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath Bank PLC under powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the property and Premises morefully described in the Schedule hereto mortgaged to Sampath Bank PLC aforesaid a security for the said credit facility by the said Bond No. 181 to be sold in public auction by K. P. N. Silva, Licensed Auctioneer of Colombo for the recovery of the said sum of Rupees Ten Million Four Hundred and Seventeen Thousand Two Hundred Three and Cents Eighteen Only (Rs. 10,417,203/18) together with further interest on a sum of Rupees Ten Million only (Rs. 10,000,000) at the rate of Fourteen Decimal Five per centum (14.5%) per annum from 12th June, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 181 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 1 depicted in Plan No. 4498 dated 25th September, 2003 made by G. B. Dodanwela, Licensed Surveyor of the land called “Kandawala Estate” together with buildings, soil, trees, plantations and everything else standing thereon bearing Assessment No.40/9, Kandawala Mawatha situated at Ratmalana in Ward No. 29, Kandawala within the Grama Niladhari Division of No. 543A Kandawala, Divisional Secretariat Division of Ratmalana and Municipal Council Limits of Dehiwala - Mount Lavinia in the Palle Pattu of Salpiti Korale in the District of Colombo Western Province and which said Lot 1 is bounded on the North by Lot 30 in Plan No. 1140, on the East by Kandawala Mawatha (Lot 8 in Plan No. 1140), on the South by Premises bearing Assessment Nos. 89 and 87,3rd Lane and on the West by Premises bearing Assessment No. 85, 3rd Lane and containing in extent Twelve Perches (0A., 0R., 12P.) according to the said Plan No. 4498.

Which said Lot 1 is a resurvey the land described below:

All that divided and defined allotment of land marked Lot 40A depicted in Plan No. 1140 dated 30th December, 1963 made by A. R. Dias Abeygunawardane, Licensed Surveyor of the land called “Kandawala Estate” together with buildings, soil, trees, plantations and everything else standing thereon situated at Ratmalana in Ward No. 29, Kandawala as aforesaid and which said Lot 40A is bounded

on the North-east by Lot 8, on the South-east by Lot 40B, on the South-west by Lot 30 and on the North-west by Lot 39 (erroneously registered as Lot 30) and containing in extent Twelve Perches (0A., 0R., 12P.) according to the said Plan No. 1140 and Registered in Volume/Folio E 143/127 at the Land Registry, Delkanda-Nugegoda.

Together with the right of way and other connected rights over and along Lots 8 & 27 (Road Reservation) in Plan No. 865/1931 dated December, 1960 and January, 1961 made by G. W. Ferdinands, Licensed Surveyor.

By order of the Board,

Company Secretary.

09-950

**AMANA BANK PLC (PB 3618 PQ)—
AKKARAIATTU BRANCH
(Registered under Reference No. PB 3618 PQ a
Banking Public company duly incorporated under
the Companies Act, No. 07 of 2007)**

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

CIF No :173993.

IT is hereby notified that under Section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990 that at a meeting held on 13.07.2019 by the Board of Directors of Amana Bank PLC it was resolved specially and unanimously.

Whereas Mohamed Ismail Mufees Carrying on business as sole proprietor under the name, style and firm of M I M Stores as “Obligor” has made default in payments due on payments due on Primary Mortgage Bond No. 317 dated 29th July, 2015 attested by A. M. Rozan Akther, Notary Public of Ampara in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the Companies Act, No. 07 of 2007 and having its registered office and principal place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana

Bank PLC as at 28th February, 2019 a sum of Rupees Five Million Six Hundred and Ninety-five Thousand Eight Hundred and Fifteen only (Rs. 5,695,815.00) on the said Bond and the Board of Directors of Amana Bank PLC under the Powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990, do hereby resolve that the property morefully described in the Schedule hereto and mortgage to said Amana Bank PLC by the said Mortgage Bond No. 317 to be sold by Public Auction by Messers. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugamunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Five Million Six Hundred and Ninety-five Thousand Eight Hundred and Fifteen only (Rs. 5,695,815.00) together with profit/markup/rental/ at the rate of 16% per annum from, 01st March, 2019 to date of sale together with costs of advertising, any other costs and charges incurred less payment (if any) since received.

THE SCHEDULE

Land 1

All that divided and defined North East portion the land called "Kandakkuli Munmaari" situated in Karunkoditheevu-9 within Akkaraipattu Municipal Council limits in Divisional Secretariat of Akkaraipattu in Ampara District in Eastern Province and bounded on the North and East - by land belonging to M.I.Mufees, the South by Land of S. M. Abdul Cader, the West by Garden and Vaaikal containing in extent 02A., 00R., 00P. (Two Acres) including everything else and registered in Folio No. P 01/62 at the Land registry, Kalmunai.

Land 2

All that divided and defined Southern portion out of North East portion the land called "Kandakkuli Munmaari" situated in Karunkoditheevu-08 within Akkaraipattu Municipal Council limits in Divisional Secretariat of Akkaraipattu in Ampara District in Eastern Province and bounded on the North and West by Vaaikaal, the East by land belonging to M. I. Mufees and M. Faiz, South by Land of M. I. Mufees, containing in extent 00A., 03R., 00P. (Three Roads) including everything else and registered in Folio No. M 198/95 at the Land registry, Kalmunai.

Land 3

All that divided and defined middle portion from Northern said the land called "Kandal Kulathu Munmaari" situated in Karunkoditheevu 9 division within Akkaraipattu Alaiyadi Vembu Pradesha Sahba Limits Divisional Secretariat of Akkaraipattu Alaiyadi Vembu in Ampara District in Eastern Province 833 Kandam bearing Plan T.P.6112 and containing in extent 01A., 00R., 00P. according to recent survey and description bearing plan No. 368 dated 2015.05.06 by A.C.M. Thaiyoob Licensed surveyor containing in extent 01A., 00R., 19.7P. bounded on the North by land of K. Somasundaram, on the East land of S. T. Ismail and others on the South by land of A. L. Zainulabdeen and others and Canal, West by Cannel and Land of K. V. Somasundaram and the whole of this together with everything therein contained registered in Folio No. P 05/129 at the Land Registry, Kalmunai.

The said allotment of land is according to a recent survey and description bearing Plan No. 425 dated 23.07.2015 prepared by S. Sinnalebbe, Licensed Surveyor described as follows:

All that divided and defined marked Lot 01 land called "Kundakkuli" Munmaari" situated in GN Division Karunkoditheevu-9 presenty Akkaraipattu-9 within Alayyadiveembu Pradeshiya Sabha limits in Divisional Secretariat of Alayyadiveembu in Ampara District in Eastern Province and bounded on the North by Earth Drain, the East by land belonging to M. I. Mufees and M. U. M. Fayeys, S. T. Ismail and others, South by land claimed by M. I. M. Mufees, West by Earth Drain containing in extent 00A., 03R., 20P. of 1.5679 Hectares including everything else.

Upset price is fixed at Rs. 21,000,000 (Rupees Twenty-one Million) only as per valuation dated 29th July, 2015 done by M. A. S. Ibrahim, Incorporated Valuer.

It is also further resolved to authorize Mr. Rizah Ismail, Senior, Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager-Remedial Unit.

BANK OF CEYLON

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

AT a meeting held on 26.07.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 58,883,784.15 (Rupees Fifty-eight Million Eight Hundred Eighty-three Thousand Seven Hundred Eighty-four and Cents Fifteen only), Rs. 98,294,597.84 (Rupees Ninety-eight Million Two Hundred Ninety-four Thousand Five Hundred Ninety-seven and Cents Eighty-four only) Rs. 116,315,068.49 (Rupees One Hundred Sixteen Million Three Hundred Fifteen Thousand Sixty-eight and Cents Forty-nine only), Rs. 68,308,022.69 (Rupees Sixty-eight Million Three Hundred Eight Thousand Twenty-two and Cents Sixty-nine only), Rs. 62,127,512.62 (Rupees Sixty-two Million One Hundred Twenty-seven Thousand Five Hundred Twelve and Cents Sixty-two only) and Rs. 166,050,062.83 (Rupees One Hundred Sixty-six Million Fifty Thousand Sixty-two and Cents Eighty-three only) are due from Kamal Cables (Private) Limited of No. 56, Kandawala Mawatha, Rathmalana on account of principal and interest outstanding up to 02.07.2019 on Permanent Overdraft I of Rs. 50,000,000.00 (Rupees Fifty Million only) Term Loan I of Rs. 187,000,000.00 (Rupees One Hundred Eighty-seven Million only), Permanent Overdraft II of Rs. 100,000,000.00 (Rupees Hundred Million only), Permanent Overdraft III of Rs. 60,000,000.00 (Rupees Sixty Million only), Term Loan II of Rs. 55,000,000.00 (Rupees Fifty-five Million only) and Term Loan III of Rs. 161,000,000.00 (Rupees Hundred and Sixty-one Million only) respectively, together with further interest to be accumulated from 03.07.2019 on the capital outstanding of the said Permanent Overdraft I of Rs. 50,000,000.00 (Rupees Fifty Million only) at the rate of AWPLR + 4.0% per centum per annum and Term Loan I of Rs. 79,390,760.80 (Rupees Seventy-nine Million Three Hundred and Ninety Thousand Seven Hundred Sixty and Cents Eighty only) at the rate of AWPLR +2.5% per centum per annum and Permanent Overdraft II of Rs. 100,000,000.00 (Rupees Hundred Million only) at the rate of AWPLR + 3.0% per centum per annum and Permanent Overdraft III of Rs. 60,000,000.00 (Rupees Sixty Million Only) at the rate of AWPLR + 3.0% and Term Loan II of Rs. 51,071,428.00 (Rupees Fifty-one Million Seventy-one Thousand Four Hundred Twenty-eight only) at the rate of AWPLR + 4.0% and Term Loan III of Rs. 136,700,000.00 (Rupees One Hundred Thirty-six Million Seven Hundred Thousand only) at the rate of AWPLR + 4.0% till the date of payment on Instrument of Mortgage Bond No. 3448 and Instrument of Mortgage Bond No. 3449 both dated 11.09.2011 attested by D. Weerasooriya, N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. M. H. Thusitha Karunaratne of T & H Auctions, No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public auction the property mortgaged to the Bank of Ceylon and fully described in the Schedule hereunder for the recovery of the said sum of Rs. 569,979,048.62 (Rupees Five Hundred Sixty-nine Million Nine Hundred Seventy-nine Thousand Forty-eight and Cents Sixty-two only) due on the said Instrument of Mortgage Bond No. 3448, and 3449 together with further interest as aforesaid from 03.07.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Recovery and Credit Supervision, Metropolitan Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

Particulars of the Mortgaged Property :

(a) District	:	Colombo
(b) Divisional Secretary's Division	:	Ratmalana
(c) Grama Niladhari Division	:	Kandawala
(d) Village or Town	:	Kandawala
(e) Street	:	Kandawala
(f) Assessment No.	:	-
(g) Cadastral Map No.	:	521001

(h) Block No.	:	10
(i) Parcel No.	:	253
(j) Extent	:	1.0407 Hectares
(k) No. of the unit, if condominium property	:	-

Prior Registration Reference :

(a) Place of Registration	:	Delkanda
(b) Title Certificate No.	:	00042556819
(c) Class of Title	:	1st Class

List of Machinery

All and singular the immovable machinery and effects of the Obligor consisting of :

	<i>Description</i>	<i>Model No.</i>	<i>Serial No.</i>	<i>Country of Origin</i>
1.	Heavy duty wire drawing machine 6 blocks	K5234	WD 001	India
2.	DB 17 medium wire drawing Machine	PMC92424B	WD003	Taiwan
3.	Fine wire drawing machine	PMC0647KLM	WD004	Taiwan
4.	Fine wire drawing machine	PMC9211KLM	WD005	Taiwan
5.	Rod break down machine 12 Dies	R664	WD002	India
6.	Furnace (400C with 2 vacum pots)	FU570	FUN 001	India
7.	1250mm Double twist bunching Machine	PMC0635KLM	BUN002	Taiwan
8.	630mm Double Twist Bunching Machine	PMC920KLM	BUN003	Taiwan
9.	1000mm Double Twist Bunching Machine	PMC837KLM	BUN004	Taiwan
10.	Tubular Strander Machine 6 bobbins No.1	T614	STR001	India
11.	Tubular Strander Machine 6 bobbins No.2	T604	STR002	India
12.	Standings Machine with 24 bobbins	MP1 60b	STR003	India
13.	Standings Machine (6/12/18 carriages)	6/12/18B	STR004	India
14.	24 Carrier Braiding Machine and rewinding Machine	PMC 925	BRD001	Singapore
15.	65mm Extrusion Line No. 1	NSIC65	EXT001	India
16.	65mm Extrusion Line No. 2	NSIC65	EXT002	India
17.	90 mm Extrusion (with auto coiler/beta laser Machine)	PMC-836LKM	EXT003	Taiwan
18.	75-60mm Extrusion Line (with auto coiler/beta laser machine)	PMC-060LKM	EXT004	Taiwan
19.	Auto Wrapping Machine	WIN 45	RP001	Taiwan
20.	Auto Wrapping Machine	WIN 45	RP002	Taiwan
21.	Wire winding Machine 630 mm	645LKM	WW002	Taiwan
22.	Wire winding Machine 1250 mm	646LKM	WW003	Taiwan
23.	Wire winding Machine		WW004	Sri Lanka
24.	Wire winding Machine		WW005	Sri Lanka
25.	Air Compressor	BOGES 40	ACP 002	Germany

	<i>Description</i>	<i>Model No.</i>	<i>Serial No.</i>	<i>Country of Origin</i>
26.	250KVA Generator	FG Wilson	GEN 001	United Kingdom
27.	Power Distributor Panel 800 amp with 400	SN800PF-SN	PD 001	Sri Lanka
28.	Cooling Tower with lath handler and control panel	UCE 150J/100m	Acu 1001	Korea
29.	Lath Machine	LC400A	LTH001	China
30.	Air Compressor	YW 40	ACP001	Taiwan
31.	630mm double Twist Bunching Machine	PMC14133LKM	BUN005	Taiwan
32.	24 Carrier Braiding Machine	24-110/HC-W2	BRD002	Taiwan
33.	Rewinding Machine for Braiding Machine	HC W 200-20	-	India
34.	Double Layer cooling trough	PMC - 704	-	India
35.	Rewinding Machine for Braiding	W114	WW001	Taiwan

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

Mr. W. M. H. A. S. S. B. EKANAYAKE,
Manager.
(Recovery and Credit Supervision).

Bank of Ceylon,
Metropolitan Branch.
30th July, 2019.

09-960

**AMANA BANK PLC (PB 3618 PQ)—
NEGOMBO BRANCH
(Registered under Reference No. PB 3618 PQ a
banking public company duly incorporated under
the Companies Act, No. 07 of 2007**

**Resolution Adopted by the Board of Directors of
Amana Bank PLC Under Section 04
of the Recovery of Loans by Banks (Special
Provisions) Act, No. 04 of 1990**

CIF No. : 256180.

IT is hereby notified that under Section 08 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that at a meeting held on 13.07.2019 by the Board of Directors of the Amana Bank PLC it was resolved specially and unanimously.

Whereas Rahmathul Luthufi Mohamed Nuski and Mohamed Ismail Mohamed Faheem as “Obligors” have made default in payments due on Primary Mortgage Bond No. 3147 and Secondary Mortgage Bond No. 3149 both

dated 12th April, 2016 and attested by M. M. M. Rameez, Notary Public of Negombo in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the Companies Act, No. 07 of 2007 and having its registered office and principal place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana Bank PLC as at 31st May, 2019 a sum of Rupees Nineteen Million Six Hundred and One Thousand One Hundred and Ninety-five and Cents Forty-five only (Rs. 19,601,195.45) and Rupees Twenty Million Two Hundred and Seventy-seven Thousand One Hundred and Fifty and Cents Eighty only (Rs. 20,277,150.80) on the said Bonds respectively.

The Board of Directors of Amana Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property morefully described in the Schedule hereto and mortgaged to Amana Bank PLC by the said Mortgage Bonds No. 3147 and 3149 to be sold by Public Auction by Messrs. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugemunu

Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Nineteen Million Six Hundred and One Thousand One Hundred and Ninety-five and Cents Forty-five only (Rs. 19,601,195.45) and Rupees Twenty Million Two Hundred and Seventy-seven Thousand One Hundred and Fifty and Cents Eighty only (Rs. 20,277,150.80) together with profit/ markup/ rental at the rate of 16% per annum from 1st June, 2019 to date of sale together with costs of advertising, any other costs and charges incurred less payments (if any) since received.”

SCHEDULE

All the divided and defined three allotments of land comprising Lots 1, 2 and 3 which are contiguous to each other and forming one block of land and depicted in Survey Plan No. 4522/1 dated 26th July, 2000 and made by W. S. S. Perera of Negombo, Licensed Surveyor of the land called “Kebellagahawatta, Kopiwatta and Kebellagahawatta” situated at 4th Division Hunupitiya in the G. N. Division of 159A - Hunupitiya, within the Municipal Council Limits of Negombo and the Divisional Secretariat Division of Negombo in the District of Gampaha Western Province and which said land is bounded on the North East by the land of Manuel Fernando, on the South East by the land of Antony Fernando, South West by the land of Antony Fernando, North West by Chillaw Road, and containing in extent within the said boundaries Two Roods and Twenty Five Decimal Six Naught Perches (0A., 2R., 25.60P.) or 0.26709 Hectare together with the buildings, plantations and everything else standing thereon and registered in G 94/71 at the Land Registry of Negombo bearing Assessment No. 352, 352/1-4, 354 and 354/1-5 Chilaw Road, Negombo.

Upset price is fixed at Rs. 100,000,000.00 (Rupees One Hundred Million) only as per valuation dated 19th April, 2019 done by G. H. A. P. K. Fernando, Chartered Valuation Surveyor.

It is also further resolved to authorize Mr. Rizah Ismail, Senior Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager - Remedial Unit.

09-968/4

BANK OF CEYLON

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

AT a meeting held on 07.03.2019 the Board of Directors of this Bank resolved specially and unanimously.

It is hereby resolved :

1. That a sum of Rs. 6,219,079.34 (Rupees Six Million Two Hundred Nineteen Thousand Seventy-nine and Cents Thirty-four) on Reschedule A Loan facility and sum of Rs. 431,417.81 (Rupees Four Hundred Thirty-one Thousand Four Hundred Seventeen and Cents Eighty-one) on Reschedule B Loan facility are due from Mr. Widalasin Gedara Ranasinghe Weerakkody (Sole Proprietor of Weerakkody Rice Mill) of No. 50, Pahala Uriyawa, Anamaduwa on account of principal and interest up to 24.12.2018 and together with further interest on Capital Outstanding of Reschedule A Loan facility of Rs. 5,845,000.00 (Rupees Five Million Eight Hundred Forty-five Thousand) at the rate of 16% (Sixteen) per centum per annum from 25.12.2018 and further interest on Capital Outstanding of Reschedule B Loan facility of Rs. 425,308.69 (Rupees Four Hundred Twenty-five Thousand Three Hundred Eight and Cents Sixty-nine) at the rate of 4% (four) per centum per annum from 25.12.2018 till date of payment on Mortgage Bond No. 3418 dated 27.03.2015 attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 37657 dated 16.08.2013 attested by M. M. Iqbal, Notary Public.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, Mr. Thusith Karunaratne, the Auctioneer of T & H Auctions, of No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public auction the property mortgaged to the Bank of Ceylon and described in the Schedule hereunder for the recovery of the said sum of Rs. 6,650,497.15 (Rupees Six Million Six Hundred Fifty Thousand Four Hundred Ninety-seven and Cents Fifteen) for Two Loan facilities due on the said Mortgage Bond No. 3418 dated 27.03.2015 attested by R. M. K. S. M. Rathnayake, Notary Public and Mortgage Bond No. 37657 dated 16.08.2013 attested by M. M. Iqbal, Notary Public, together with interest as aforesaid from 25.12.2018 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and

that the Manager, Anamaduwa Branch of Bank of Ceylon, to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that Crown land called and known as Uriyawa Colony situated at Uriyawa Janapadaya within the Grama Niladhari Division of 650B - Uriyawa in Pradeshiya Sabha Limits of Anamaduwa and Divisional Secretary's Division of Anamaduwa in Perivilli Pattu Rajawanni Pattu in Rajawanni Palatha in the District of Puttalam North Western Province and which said Land is bounded according to the said Plan on the North by Kummadiyagama Tank, on the East by Land of K. P. B. Appuhamy, on the South by Janapadaya Road and on the West by Devata Para and the entirety containing in extent Three Acres (3A., 0R., 0P.) within these boundaries. Registered in LDO 159/168 at Puttalam, Land Registry.

By a recent Survey, the aforesaid land is depicted as Lot No. 01 in Plan No. An. 190 dated 27.07.2010 and made by S. Mariathas, Licensed Surveyor of the land called and known as Uriyawa Colony situated at Uriyawa Janapadaya within the Grama Niladhari Division of 650 B - Uriyawa in Pradeshiya Sabha Limits of Anamaduwa and Divisional Secretary's Division Anamaduwa in Perivilli Pattu Rajawanni Pattu in Rajawanni Palatha in the District of Puttalam North Western Province and which said Land is bounded according to the said Plan on the North by Lot Nos. 40 1/2 and 68 in F. V. P. 3273, on the East by Lot Nos. 68 and 77 in F. V. P. 3273, on the South by Lot No. 14 in F. V. P. 3273 (Road P. S.) and on the West by Lot No. 14 and Lot 40 1/2 in F. V. P. 3273 (Road P. S.) containing in extent Two Acres Three Roods and One Perch (2A., 3R., 1P.) together with entirety containing within these boundaries.

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

Mr. W. A. R. P. VITHANARACHI,
Manager.

Bank of Ceylon,
Anamaduwa.

09-961

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

W D R Samarakoon & Sons (Private) Limited.
A/C No. 0007 1001 6828.

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

Whereas W. D. R. Samarakoon & Sons (Private) Limited in the Democratic Socialist Republic of Sri Lanka as the Obligor has made default in the repayment of the credit facilities granted against the security of properties and premises morefully described in the Schedules hereto mortgaged and hypothecated by the Mortgage Bond No. 3396 dated 31st May, 2018 attested by A. W. S. Kalhari, Notary Public of Kandy in favour of Sampath Bank PLC holding Company Registration No. PQ 144 and having its Registered Office at No. 110, Sir James Peiris Mawatha, Colombo 02 and there is now due and owing on the said Bond No. 3396 to Sampath Bank PLC aforesaid as at 01st May, 2019 a sum of Rupees Eighty-eight Million Nine Hundred and Eighty-four Thousand One Hundred Ninety-seven and cents Ten only (Rs. 88,984,197.10) of lawful money of Sri Lanka being the total amount outstanding on the said Bond and the Board of Directors of Sampath Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 do hereby resolve that the properties morefully described in the Schedules hereto mortgaged to Sampath Bank PLC aforesaid as security for the said credit facility by the said Bond No. 3396 to be sold in public auction by I. W. Jayasuriya, Licensed Auctioneer of Kandy of the recovery of the said sum of Rupees Eighty-eight Million Nine Hundred and Eighty-four Thousand One Hundred Ninety-seven and cents Ten only (Rs. 88,984,197.10) together with further interest on a sum of Rupees Sixty-five Million only (Rs. 65,000,000) at the rate of Average Weighted Prime Lending Rate + Three decimal Five Per Centum (3.5%) (Floor Rate of 15%) per annum from 02nd May, 2019 to date of satisfaction of the total debt due upon the said Bond bearing No. 3396 together with costs of advertising and other charges incurred less payments (if any) since received.

THE SCHEDULE

1. All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 6441 dated 26th December, 2005 made by E. V. Sirisumana, Licensed Surveyor of the land called “Dehigahamulayaye Katupotha” situated at Dambulla in the Grama Niladhari Division of Dambulla Town within the Municipal Council Limits of Dambulla in Wagapanaha Pallesiya Pattu of Matale - North and within the Divisional Secretary’s Division of Dambulla in the District of Matale Central Province and which said Lot 01 is bounded on the North by Twelve feet (12ft.) wide Roadway from Dambulla - Matale Highways Road within Lot 1-B in the said Plan No. 1006-A, on the East by Lot 1-A in the said Plan No. 1006-A claimed by Ignatius Fernando, on the South by Lot 1-A in the said Plan No. 1006-A and remaining portion of same land claimed by S. M. Pathirana and on the West by Remaining portion of same land claimed by S. M. Pathirana and containing in extent Twenty-five Perches (0A., 0R., 25P.) or 0.0632 Hectare together with the building, soil, trees, plantations and everything else standing thereon and the Right to use the Road of (12ft wide) from the Dambulla - Matale Highways Road marked in Plan No. 6441 aforesaid on the Northern side as means of Access on foot and by vehicular traffic and the right to take water lines, electricity lines and telephone lines and the right of other servitudes appurtenant to the said land and registered in Vol/Folio L46/50 at the Land Registry of Matale.

2. All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 6930 dated 21st May, 2006 made by E. V. Sirisumana, Licensed Surveyor of the land called “Dehigahamulayaye Katupotha” situated at Dambulla in the Grama Niladhari Division of Dambulla Town within the Municipal Council Limits of Dambulla in Wagapanaha Pallesiya Pattu of Matale - North and within the Divisional Secretary’s Division of Dambulla in the District of Matale Central Province and which said Lot 01 is bounded on the North by part of same land claimed by Senarathne, on the East by part of same land claimed by I. Fernando, on the South and South-west by part of same land claimed by Mrs. Pathirana and on the West by 10ft. wide Road and containing in extent Thirteen Perches (0A., 0R., 13P.) or 0.0328 Hectare together with the building, soil, trees, plantations and everything else standing thereon and the Right to use the 10ft wide Road Access on the Western side as means of Access and registered in Vol/Folio L 46/63 at the Land Registry of Matale.

3. All that divided and defined allotment of land marked Lot 01 depicted in Plan No. 7190 dated 23rd September, 2006 made by W. C. Dias, Licensed Surveyor of the land

called “Dehigahamulayaye Katupotha” situated at Dambulla in the Grama Niladhari Division of Dambulla Town within the Municipal Council Limits of Dambulla in Wagapanaha Pallesiya Pattu of Matale - North and within the Divisional Secretary’s Division of Dambulla in the District of Matale Central Province and which said Lot 01 is bounded on the North by part of same land claimed by Senarathne, on the East by Main Road from Dambulla to Matale, on the South by part of same land claimed by Ignatius Fernando and on the West by part of same land claimed by S. Pathirana and containing in extent Eighteen decimal Three Perches (0A., 0R., 18.3P.) or 0.0463 Hectare together with the building, soil, trees, plantations and everything else standing thereon and registered at L 46/62 in the Land Registry of Matale.

By order of the Board,

Company Secretary.

09-946/2

THE BANK OF CEYLON

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

AT a meeting held on 26.07.2019 the Board of Directors of this Bank resolved specially and unanimously:

That a sum of Rs. 589,325.92 (Rupees Five Hundred Eighty-nine Thousand and Three Hundred and Twenty-five and cents Ninety-two only) on account of 1st loan and a sum of Rs. 860,194.32 (Rupees Eight Hundred and Sixty Thousand One Hundred and Ninety-four and cents Thirty-two only) on account of 2nd loan and a sum of Rs. 3,905,338.37 (Rupees Three Million Nine Hundred and Five Thousand and Three Hundred and Thirty-eight and cents Thirty-seven only) on account of 3rd loan are due from Mrs. Panane Dissanayaka Mudiyanse Ralahamillage Inoka Kumari Delgoda and Mr. Weerakoon Arachchige Chaminda Udaya Kumara Weera of Hanwana Walawwa, Palledbedda on account of principle and interest up to 13.06.2019 and together with further interest on 1st loan of Rs. 574,191.99 (Rupees Five Hundred Seventy-four Thousand and One Hundred and Ninety-one and cents Ninety-nine only) at the rate of Twelve (12%) per centum per annum from 14.06.2019 till date of payment and 2nd loan of Rs. 839,910.19 (Rupees Eight Hundred Thirty-

nine Thousand Nine Hundred and Ten and cents Nineteen only) at the rate of Eleven (11%) per centum per annum from 14.06.2019 till date of payment and 3rd loan of Rs. 3,719,744.11 (Rupees Three Million Seven Hundred Nineteen Thousand and Seven Hundred and Forty-four and cents Eleven only) at the rate of Sixteen (16%) per centum per annum from 14.06.2019 till date of payment on Mortgage Bond No. 827 dated 21.11.2012 attested by A. P. L. P. W. Athukorala N. P. and Bond No. 2309 dated 13.02.2017 attested by S. A. D. S. K. Athukorala, N. P.

That in terms of section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments M/S Schokman & Samarawickrama, the Auctioneer of No. 24, Torrington Road, Kandy, is authorized and empowered, to sell by public auction the property mortgaged to the Bank of Ceylon and described in the Schedules here under for the recovery of the said sum of Rs. 5,354,858.61 (Rupees Five Million Three Hundred and Fifty-four Thousand and Eight Hundred and Fifty-eight and cents Sixty-one only) for three loan facilities are due on the said Mortgage Bond No. 827 dated 21.11.2012 attested by A. P. L. P. W. Athukorala, N. P. and Bond No. 2309 dated 13.02.2017 attested by S. A. D. S. K. Athukorala, N. P. and together with interest as aforesaid from 14.06.2019 to date of sale and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager of Super Grade Branch, Ratnapura of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot A depicted in Plan No. R/5164 dated 07.10.2006 made by P. B. Ilangasinghe, L. S. of the land called Katupilahaduwehena together with the trees, plantations and everything else standing thereon situated at Balawinna within the Grama Niladhari Division of No. 223-Balawinna-East within the Divisional Secretariat Division Godakawela and Pradeshiya Sabha Limits of Godakawela (Godakawela Sub Office) in Tambagam Pattu of Atakalan Korale in the District of Ratnapura Sabaragamuwa Province and which said Lot 1 is bounded on the North by remaining portion of the same land, on the East by remaining portion of the same land, on the South by remaining portion of the same land and on the West by road reservation from main road

to lands and containing in extent Thirty Perches (0A., 0R., 30P.) according to the said Plan No. R/5164. Registered in A 79/47 at the Embilipitiya Land Registry.

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

Mr. B. V. C. G. P. Ranasinghe,
Chief Manager.

Bank of Ceylon,
Super Grade Branch,
Ratnapura.
31.07.2019.

09-959

THE BANK OF CEYLON

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

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

1. That a sum of Rs. 51,520,464.74 (Rupees Fifty-one Million Five Hundred Twenty Thousand Four Hundred Sixty-four and cents Seventy-four only), Rs. 13,826,063.56 (Rupees Thirteen Million Eight Hundred Twenty-six Thousand Sixty-three and cents Fifty-six only) and Rs. 19,918,504.11 (Rupees Nineteen Million Nine Hundred and Eighteen Thousand Five Hundred Four and cents Eleven only) are due from sole proprietor, Mr. Sisira Seemantha Jayasinghe of Flavours Restaurant of No. 219, Dambulla Road, Kurunegala on account of principal and interest outstanding up to 12.06.2019 on Term Loan I of Rs. 58,000,000.00 (Rupees Fifty-eight Million only), Term Loan II of Rs. 15,000,000.00 (Rupees Fifteen Million only) and Permanent Overdraft of Rs. 20,000,000 (Rupees Twenty Million only) respectively, together with further interest to be accumulated from 13.06.2019 on the capital outstanding of the said Term Loan I of Rs. 48,906,536.35 (Rupees Forty-eight Million Nine Hundred Six Thousand Five Hundred Thirty-six and cents Thirty-five only) at the rate of AWPLR+2.5% per centum per annum and Term Loan II of 13,204,154.62 (Rupees Thirteen Million Two Hundred and Four Thousand One Hundred Fifty-four and cents Sixty-two only) at the rate of 14% (Fourteen

per centum per annum and Permanent Overdraft of Rs. 19,550,000 (Rupees Nineteen Million Five Hundred Fifty Thousand and Cents Zero only) at the rate of 16% (Sixteen) per centum per annum till the date of payment on Mortgage Bond No. 4760 dated 19.08.2014 attested by S. R. De Silva, N. P., Mortgage Bond No. 3350 dated 02.03.2017, Mortgage Bond No. 3437 dated 29.08.2017 and Mortgage Bond No. 3533 dated 11.05.2018 all attested by D. Weerasooriya, N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments Mr. M. H. Thusitha Karunaratne, of T & H Auctions, No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by public auction the property mortgaged to the Bank of Ceylon and fully described in the Schedule hereunder for the recovery of the said sum of Rs. 85,265,032.41 (Rupees Eighty-five Million Two Hundred Sixty-five Thousand Thirty-two and cents Forty-one only) due on the said Mortgage Bond Nos. 4760, 3350, 3437 and 3533 together with further interest as aforesaid from 13.06.2019 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Manager, Recovery & Credit Supervision, Metropolitan Branch of the Bank of Ceylon to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1 depicted in Plan No. 9196 dated 27th April, 2010 made by G. S. Galagedara, Licensed Surveyor of the land called Palahapitiyawatta *alias* Sewakkawewa (more correctly Polattapitiyawatta *alias* Sewakkawewa) and bearing Assessment No. 219, Dambulla Road situated at Polattapitiya in Grama Niladhari's Division of 834 - Kurunegala City East and Divisional Secretary's Division of Kurunegala within the Municipal Council Limits of Kurunegala in the Weudawilli Hathpattu of Thiragandahaya Korale in the District of Kurunegala North Western Province and which said Lot 1 is bounded on the North-east by MC Road (Singha Mawatha), on the South-east by Kurunegala to Dambulla High Road, on the South-west by Lot 6 in Plan No. 7214A dated 11th May, 2005 made by H. M. S. Herath, Licensed Surveyor and on the North-west by Lot 9 in the said Plan No. 7214A and containing in extent Sixteen decimal Seven Naught Perches (0A., 0R., 16.70P.) or Naught decimal Naught Four Two Two of a Hectare (0.0422 of a Hectare) according to the said Plan No. 9196 together with the trees, plantations and everything else standing thereon.

Which said allotment of land marked Lot 1 is a resurvey of the land described below:-

All those divided and defined allotments of land marked Lots 7 and 8 depicted in Plan No. 7214A dated 11th May, 2005 made by H. M. S. Herath, Licensed Surveyor of the land called Polattapitiyawatta *alias* Sewakkawewa situated at Polattapitiya aforesaid and which said Lots 7 and 8 are together bounded on the North-east by Singha Mawatha, on the South-east by High Road from Kurunegala to Dambulla, on the South-west by Lot 6 in the said Plan and on the North-west by Lot 9 in the said Plan and containing in extent Sixteen decimal Seven Naught Perches (0A., 0R., 16.70P.) according to the said Plan No. 7214A together with the trees, plantations and everything else standing thereon and Registered in G33/135 at the Land Registry, Kurunegala.

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

Mr. W. M. H. A. S. S. B. EKANAYAKE,
Manager,
(Recovery & Credit Supervision).

Bank of Ceylon,
Metropolitan Branch,
30.07.2019.

09-957

BANK OF CEYLON

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

Mortgaged property situated at Saliyankulama, Nanjundankare and Sindathriya Villages within the Grama Niladhari Division of 481, Sindathriya and Divisional Secretariat of Wennappuwa for the liabilities of International Foodstuff Company Agri Bio - Tech (Pvt) Ltd of No. 27A, Pepiliyana Road, Nugegoda.

AT a meeting held on 26.07.2019 the Board of Directors of this Bank resolved specially and unanimously.

1. That a sum of Rs. 58,326,164.03 (Rupees Fifty-eight Million Three Hundred Twenty-six Thousand One Hundred Sixty-four and Cents Three only), a sum of USD 1,361,155.99 (US Dollars One Million Three Hundred Sixty-one Thousand One Hundred Fifty-five and Cents Ninety-nine only) and a sum of USD 173,007.47 (US Dollars

One Hundred Seventy-three Thousand Seven and Cents Forty-seven only) are due from International Foodstuff Company Agri Bio - Tech (Pvt) Ltd of No. 27A, Pepiliyana Road, Nugegoda on account of the principal and interest outstanding up to 11.07.2019 on the Term Loan Facility of Rs. 65,000,000.00 (Rupees Sixty-five Million Only), on the Term Loan Foreign Currency facility of USD 1,450,000.00 (US Dollars One Million Four Hundred Fifty Thousand Only) and on the Packing Credit Loan facility of USD 250,000.00 (US Dollars Two Hundred Fifty Thousand Only) together with the further interest to be accumulated from 12.07.2019 on the capital outstanding of the Term Loan facility of Rs. 53,211,975.00 (Rupees Fifty-three Million Two Hundred Eleven Thousand Nine Hundred Seventy-five only) at the rate of AWPLR + 4.5% p. a., on the capital outstanding of the Term Loan facility of USD 1,293,307.91 (US Dollars One Million Two Hundred Ninety-three Thousand Three Hundred Seven and Cents Ninety-one only) at the rate of 3M LIBOR + 6.5% p. a. and on the capital outstanding of the Packing Credit Foreign Currency Loan facility of USD 153,118.00 (US Dollars One Hundred Fifty-three Thousand One Hundred Eighteen Only) at the rate of 3M LIBOR + 6.0% p. a. till the date of payment on Primary Mortgage Bond No. 499 dated 12.10.2017, Additional Mortgage Bond No. 500 dated 12.10.2017, both attested by J. C. Maharachchi, N. P.

2. That in terms of Section 19 of the Bank of Ceylon Ordinance (Cap. 397) and its amendments, M. H. T. Karunaratna of M/S T & H Auction, No. 50/3, Vihara Mawatha, Kolonnawa be authorized and empowered to sell by Public Auction the property mortgaged to the Bank of Ceylon and fully described in the Schedule hereunder, for the recovery of the said sum of Rs. 58,326,164.03 (Rupees Fifty-eight Million Three Hundred Twenty-six Thousand One Hundred Sixty-four and Cents Three only) and USD 1,534,163.46 (US Dollars One Million Five Hundred Thirty-four Thousand One Hundred Sixty-three and Cents Forty-six only) are due on the aforesaid Mortgage Bond Nos. 499 and 500 together with further interest as aforesaid from 12.07.2019 to date of sale, and costs and monies recoverable under Section 26 of the said Bank of Ceylon Ordinance and that the Chief Manager (Recovery-Corporate) of the Bank of Ceylon Recovery Unit to publish notice of this resolution in terms of Section 21 of the said Bank of Ceylon Ordinance.

THE SCHEDULE

All that divided and defined allotment of land marked Lot X depicted in Plan No. 8523 dated 27.08.2013 made by S. G. Gunatilake, Licensed Surveyor of the land called Kannamaraththadi Thottam, Kalamulladivu Duwa and Kosgahawatta, Anamaraththadi Thottam and Kannamaraththadi Thottam situated at Saliyankulama,

Nanjundankare and Sindathriya Villages within the Grama Niladari Division of 481, Sindathriya and Divisional Secretariat of Wennappuwa within the Wennappuwa Pradeshiya Sabha Limits in the Kammal Pattu of Pitigal Korale South within the Registration Division of Marawila in the District of Puttalam North Western Province and bounded on the North by the land of the heirs of W. W. Peiris, on the East by Reservation along Hamilton Ela and Road (6.5m wide) and land of E. Fernando and others, on the South by land of N. Fernando and land of E. Fernando and others and on the West by Reservation along Gin Oya and Road and containing in extent Eleven Acres and Thirty Perches (11A., 0R., 30P.) together with the buildings, trees, plantations and everything else standing thereon together with the exclusive ownership of the Bridge over the Hamilton Ela depicted in the said Plan No. 8523 and registered in G 189/36 at the Land Registry, Marawila.

Together with the full and free right of way and other connected rights in over along and under the following Road Reservations:

(a) Road 6.5m wide located in the Eastern Boundary depicted in Said Plan No. 8523.

(b) Road located in the Western Boundary leading to a Pradeshiya Sabha Road, depicted in the said Plan No. 8523.

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.

09-958

AMANA BANK PLC (PB 3618 PQ)
KADURUWELA BRANCH
(Registered under Reference No. PB 3618 PQ a
banking public Company duly incorporated under
the Companies Act, No. 07 of 2007

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

CIF No. : 195424.

IT is hereby notified that under Section 08 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that at a meeting held on 13.07.2019 by the Board of Directors of the Amana Bank PLC it was resolved specially and unanimously.

Whereas Mohamed Abdul Cader Mohamed Mueez as “Obligor” has made default in payments due on Primary Mortgage Bond No. 07 dated 15th September, 2014 attested by C. W. Madhavi Chandrasekara, Notary Public of Polonnaruwa and Secondary Mortgage Bond No. 768 dated 16th February, 2015 attested by M. C. M. Ameen, Notary Public of Kandy in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the Companies Act, No. 07 of 2007 and having its registered Office and principal Place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana Bank PLC as at 25th December, 2018 a sum of Rupees Twenty Million only (Rs. 20,000,000.00) on the said Bonds and the Board of Directors of Amana Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the properties morefully described in the Schedule hereto and mortgaged to said Amana Bank PLC by the said Mortgage Bonds No. 07 and 768 to be sold by Public Auction by Messrs. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Twenty Million only (Rs. 20,000,000) together with profit/markup/rental/at the rate of 15.47% per annum from 26th December, 2018 to date of sale together with costs of advertising, any other costs and charges incurred less payments (if any) since received.

SCHEDULE

All that divided and defined allotment of land marked Lot 05 depicted on Plan No. 1610 dated 18th January, 2004 divided on 21st January, made by M. Z. Abdeen, Licensed Surveyor of the land called “Bokotuwe Muduna” situated at Telembugahawatta within the Grama Niladhari Division of Telembugahawatta and Divisional Secretariat of Akurana within the Pradeshiya Sabha Limits of Akurana in Udagampaha Korale of Harispattu in the District of Kandy and which said Lot 05 is bounded according to the said Plan on the North-east by N. M. M. Ishaq Moulavi’s land, on the South-east by private road to house, on the South-west by Road (P.S.) and on the North-west by Lot 4 in the said Plan No. 1610 containing in extent Thirty-one decimal Naught Perches (0A., 0R., 31.10P.) together with everything standing thereon.

Upset price is fixed at Rs. 23,000,000 (Rupees Twenty-three Million) only as per valuation dated 20th May, 2018 done by K. M. U. Dissanayake, incorporated Valuer.

It is also further resolved to authorize Mr. Rizah Ismail, Senior Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager - Remedial Unit.

09-968/2

**AMANA BANK PLC (PB 3618 PQ)
AKKARAIPATTU BRANCH
(Registered under Reference No. PB 3618 PQ a
banking public Company duly incorporated under
the Companies Act, No. 07 of 2007**

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

CIF No. : 173993.

IT is hereby notified that under Section 08 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that at a meeting held on 13.07.2019 by the Board of Directors of the Amana Bank PLC it was resolved specially and unanimously.

Whereas Mohamed Ismail Mufees carrying on business as sole proprietor under the name, style and firm of M I M Stores as “Obligor” has made default in payments due on Primary Mortgage Bond No. 1013 dated 03rd October, 2013 attested by A. M. Rakeeb, Notary Public of Kalmunai in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the Companies Act, No. 07 of 2007 and having its registered office and principal place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana Bank PLC as at 28th February, 2019 a sum of Rupees Twenty-eight Million Six Hundred and Twenty-one Thousand Two Hundred and Fifteen only (Rs. 28,621,215) on the

said Bond and the Board of Directors of Amana Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property morefully described in the Schedule hereto and mortgaged to said Amana Bank PLC by the said Mortgage Bond No. 1013 to be sold by Public Auction by Messrs. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Twenty-eight Million Six Hundred and Twenty-one Thousand Two Hundred and Fifteen only (Rs. 28,621,215) together with profit/markup/rental/at the rate of 16% per annum from 01st March, 2019 to date of sale together with costs of advertising, any other costs and charges incurred less payments (if any) since received.

THE SCHEDULE

An amalgamation of lands containing in extent Root Three (03) Perches Five (05) (0A., 3R., 5P.) and Acre One (01) Root Two (02) (1A., 2R., 0P.) which are registered in M 208/164 and M 133/79 in land registry Kalmunai respectively of Land called "Kandakuli" situated in Karunkoditheevu-09 within Pradeshiya Sabha Limits of Alayadyvembu in Divisional Secretariat of Alayadyvembu in Akkaraipattu in Ampar District in Eastern Province of Sri Lanka and bounded on Presently the North by Garden of M. U. M. Payees the East by Road the South by Garden of S. M. Abdul Cader the West by Garden of M. I. Mufees (owner of this land) and containing in extent Presently: Acre Two (02) Perches Thirty-seven decimal Seven (37.70) (2A., 0R., 37.7P.) the whole of this together with everything therein contained.

Upset price is fixed at Rs. 76,000,000 (Rupees Seventy-six Million) only as per valuation dated 30th November, 2016 done by J. S. M. I. B. Karunatilaka, incorporated Valuer.

It is also further resolved to authorize Mr. Rizah Ismail, Senior Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager - Remedial Unit.

09-968/3

**AMANA BANK PLC (PB 3618 PQ)
ERAVUR BRANCH
(Registered under Reference No. PB 3618 PQ a
banking public Company duly incorporated under
the Companies Act, No. 07 of 2007**

**Resolution Adopted by the Board of Directors of
Amana Bank PLC Under Section 04
of the Recovery of Loans by Banks (Special
Provisions) Act, No. 04 of 1990**

CIF No. : 178378.

IT is hereby notified that under Section 08 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that at a meeting held on 13.07.2019 by the Board of Directors of the Amana Bank PLC it was resolved specially and unanimously.

Whereas Mohamed Samsudeen Mohamed Ibrahim and Samsudeen Gassali as "Obligors" have made default in payments due on Mortgage Bond No. 28978 dated 20th May, 2015 attested by M. I. M. Noordeen, Notary Public of Batticaloa in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the Companies Act, No. 07 of 2007 and having its registered office and principal place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana Bank PLC as at 31st March, 2019 a sum of Rupees Eight Million One Hundred and Seventy-one Thousand Four Hundred and Twenty-one only (Rs. 8,171,421) on the said Bond and the Board of Directors of Amana Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the property morefully described in the Schedule hereto and mortgaged to said Amana Bank PLC by the said Mortgage Bond No. 28978 to be sold by Public Auction by Messrs. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Eight Million One Hundred and Seventy-one Thousand Four Hundred and Twenty-one only (Rs. 8,171,421) together with costs of advertising, any other costs and charges incurred less payments (if any) since received.

THE SCHEDULE

An allotment of land by the amalgamation of the lands registered in B 553/247 and B 551/163 forming one and is depicted in Plan No. AS/08/MN/501A dated 17.03.2008 drawn by A. Singarajah, Licensed Surveyor and situated at Manchantoduwai, Manchantoduwai Village containing in extent 32.16 perches and bounded on the North by land belonging to M. L. M. Majeed, on the South by path 04 Meters wide and lane belonging to Ibrahim, on the East by the land belonging to M. T. Yasinavava and on the West by the land belonging to Ibrahim the entirety of this together with all the rights therein contained Registered in E/0008/35.

The schedule above referred to according to survey plan bearing No. AS/2014/214 dated 29th September, 2014 drawn by A. Singarajah, Licensed Surveyor is described as follows.

An allotment of land bearing Assessment No. 492/19 situated at New Kalmunai Road, in the village Manchanthoduwai in the Ward No. 19, within the M. C. Limits of Batticaloa in the G. S. Division of Manchanthoduwai No. 168, Manmunai North Divisional Secretariat, District of Batticaloa, Eastern Province, containing in extent 0.0814 Hectare or 32.16 Perches (00A., 00R., 32.16P.) and bounded on the North by the land of S. Gassali, on the East by the land of M. T. Yaseen Bawa, on the West by the land of Ibrahim and on the South by Path 04 Meters wide and land belonging to Ibrahim, the entirety of this together with all the right therein contained.

Upset price is fixed at Rs. 20,000,000 (Rupees Twenty Million) only as per valuation dated 07th September, 2018 done by J. S. M. I. B. Karunatilaka, incorporated Valuer.

It is also further resolved to authorise Mr. Rizah Ismail, Senior Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager - Remedial Unit.

**AMANA BANK PLC (PB 3618 PQ)
KADURUWELA BRANCH**

**(Registered under Reference No. PB 3618 PQ a
banking public Company duly incorporated under
the Companies Act, No. 07 of 2007**

**Resolution Adopted by the Board of Directors of
Amana Bank PLC Under Section 04
of the Recovery of Loans by Bank (Special
Provisions) Act, No. 04 of 1990**

CIF No. : 195424.

IT is hereby notified that under Section 08 of Recovery of Loans by Banks (Special Provisions) Act, No. 04 of 1990 that at a meeting held on 13.07.2019 by the Board of Directors of the Amana Bank PLC it was resolved specially and unanimously.

Whereas Mohamed Abdul Cader Mohamed Mueez as “Obligor” has made default in payments due on Primary Mortgage Bond No. 01 dated 11th July, 2014 and Secondary Mortgage Bond No. 05 dated 15th September, 2014 both attested by C. W. Madhavi Chandrasekara, Notary Public of Polonnaruwa and Tertiary Mortgage Bond No. 766 dated 16th February, 2015 and Quaternary Mortgage Bond No. 1199 and Fifth Mortgage Bond No. 1201 both dated 01st December, 2016 all attested by M. C. M. Ameen, Notary Public of Kandy in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the Companies Act, No. 07 of 2007 and having its registered office and principal place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana Bank PLC as at 25th December, 2018 a sum of Rupees Thirteen Million Three Hundred and Eighty Thousand Two Hundred and Eight and cents Twenty only (Rs. 13,380,208.20) and Rupees Sixty-nine Million Three Hundred Thousand Four Hundred and Eighty-nine and cents Seventy only (Rs. 69,300,489.70) on the said Bonds and the Board of Directors of Amana Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the properties morefully described in the Schedule hereto and mortgaged to said Amana Bank PLC by the said Mortgage Bonds No. 01, 05, 766, 1199 and 1201 to be sold by Public Auction by Messrs. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Thirteen Million Three Hundred and Eighty Thousand Two Hundred and Eight and cents

Twenty only (Rs. 13,380,208.20) and Rupees Sixty-nine Million Three Hundred Thousand Four Hundred and Eighty-nine and cents Seventy only (Rs. 69,300,489.70) together with profit/markup/rental/ at the rate of 13.75% per annum from 26th December, 2018 to date of sale together with costs of advertising, any other costs and charges incurred less payments (if any) since received.

THE FIRST SCHEDULE

All that allotment of land called “Katukeliyawa Block 2” depicted as Lot 700 in Plan No. F. T. P. 9 made by Surveyor general situated at Katukeliyawa, Girithale Thamankaduwa Palatha in the District of Polonnaruwa, North Central Province and bounded on the North by Drain or Ela, on the East by Girithale Katukeliyawa Road, on the South by land claimed by Jayasinghe marked Lot 1 and on the West by Crown land containing in extent One Acre Two Roods (1A., 2R., 0P.) together with the buildings, trees, plantations and everything else standing thereon which are registered at the Polonnaruwa District Land Registry under title A16/50.

Which aforesaid Lot 700 has been resurveyed and described as follows.

All that divided and defined allotment of land called “Giritalakele *alias* Katukeliyawa Block 2” together with the buildings, trees, plantations and everything standing thereon marked Lot 1 being a resurvey of Lot 700 depicted in Plan No. F. T. P. 9 made by Surveyor General situated at Girithale Village, within the Grama Niladhari Division of CP Pura, Minneriya, in Sinhala Pattuwa, Hingurakgoda Divisional Secretariat Division within the Registration Division of Polonnaruwa in the District of Polonnaruwa, North-Central Province and bounded on the North by Lot 1238 in F. T. P. 9 and Reservation for Wan Ela, East by Lot 1238 F. T. P. 9, Reservation for Wan Ela and Road from Katukeliyawa to Main Road, South by Road from Katukeliyawa to Main Road and Lot 3710 in F. T. P. 9 (Leased to W. L. G. Jaysinghe), West by Lots 3710 in F. T. P. 9 (Leased to W. L. G. Jaysinghe) and Lot 1238 in F. T. P. 9 (state land) containing in extent One Acre Two Roods and Two Perches (1A., 2R., 2P.) Naught decimal Six One Two One Hectares (0.6121 Ha.) according to Plan No. 1540/2011 dated 18th November, 2011 made by A. E. K. Tissaveerasinghe, Licensed Surveyor.

Subsequently which aforesaid Lot 700 has been recently surveyed and mentioned as follows.

All that divided and defined allotment of the land called “Giritalakele *alias* Katukeliyawa Block 2” together with the buildings, trees, plantations and everything standing thereon bearing Assessment No. 17 1/2 marked Lot 1 being a resurvey of Lot 700 depicted in Plan No. F. T. P. 9 made by Surveyor General situated at Girithale Village, within the Grama Niladhari Division of CP Pura, Minneriya in Sinhala Pattuwa, Hingurakgoda Divisional Secretariat Division in the District of Polonnaruwa, North-Central Province and bounded on the North by Lot 1238 in F. T. P. 9 (State land and Reservation for Wan Ela), East by Lot 1238 in F. T. P. 9 (State land and Reservation for Wan Ela and Road (PS), South by Road (PS) and Lot 3710 in F. T. P. 9 (Leased to W. L. G. Jaysinghe), West by Lots 3710 in F. T. P. 9 (Leased to W. L. G. Jaysinghe) and Lot 1238 in F. T. P. 9 (state land) containing in extent One Acre Two Roods and Two Perches (01A., 02R., 02P.) Naught decimal Six One Two One Hectares (0.6121 Ha.) according to Plan No. 2013/TH/52 dated 15th August, 2013 made by A. G. Renuka Ayoni, Licensed Surveyor.

List of Plant, Machinery and Equipment

No	Description	Qty	Value	Total Value	Age	Dep%	DRC Value
1	12” elevator 30’	1	9500x30	285,000	B/N	5%	270,750
2	Cleaner s/n109 (8ton)	1		725,000	B/N	5%	688,750
3	3hp dust fan	1		125,000	B/N	5%	118,750
4	12” elevator 70’	1	9500x70	665,000	B/N	5%	631,750
5	60mt parboil tank	1		11,000,000	B/N	5%	10,450,000
6	12” elevator 60’	1	9500x60	570,000	B/N	5%	541,500
7	50000kg dryer	1		8,500,000	B/N	5%	8,075,000
8	12” elevator 20’	1	5000x20	100,000	B/N	5%	95,000

List of Plant, Machinery and Equipment

9	40000kg dryer	1		7,000,000	B/N	5%	6,650,000
10	25000kg dryer	1		4,000,000	B/N	5%	3,800,000
11	25000kg paddy stock tank	1		600,000	B/N	5%	570,000
12	8000ltr water stock tank	1		300,000	B/N	5%	285,000
13	4000ltr water stock tank	1		200,000	B/N	5%	190,000
14	5th Steam boiler (nestler)	1		5,500,000	B/N	5%	5,225,000
15	12" elevator 35'	1	9500x30	332,500	B/N	5%	315,875
16	15 ton online cooker	1		4,350,000	B/N	5%	4,132,500
17	15 ton bed dryer (ss08)	1		1,848,750	B/N	5%	1,756,313
18	50ton furnace	1		5,075,000	B/N	5%	4,821,250
19	(8*8*8) dust stock tank	1		200,000	B/N	5%	190,000
20	(8*8*8) hust stock tank	1		250,000	B/N	5%	237,500
21	Brand Separator	1		125,000	B/N	5%	118,750
22	6" elevator 25'	1	5250x25	1,575,000	B/N	5%	1,496,250
23	6" elevator 15'	1	5250x15	315,000	B/N	5%	299,250
24	Stoner s/n 100	1		230,000	B/N	5%	218,500
25	Paddy cleaner (shifter)	1		75,000	B/N	5%	71,250
26	Paddy huller (0126)	1		355,000	B/N	5%	337,250
27	Paddy huller (0136)	1		355,000	B/N	5%	337,250
28	Separator (mgcz100)	1		355,000	B/N	5%	337,250
29	Sataki stoner 20-9076 - 1591	1		525,000	B/N	5%	498,750
30	Rice polisher nm00021c	1		470,000	B/N	5%	446,500
31	Emery polisher mnmf18c	1		365,000	B/N	5%	346,750
32	8*8*8 rice stock tank (12,000kg)	3		600,000	B/N	5%	570,000
33	8*4 rice stock tank	1		125,000	B/N	5%	118,750
34	3hp dust fan	1		50,000	B/N	5%	47,500
35	Indian glass polisher (50hp)	1		1,400,000	B/N	5%	1,330,000
36	Silky polisher (50hp)	1		1,025,000	B/N	5%	973,750
37	Malaysian stoner	1		165,000	B/N	5%	156,750
38	Color sorter (c20130402)	1		5,800,000	B/N	5%	5,510,000
39	Color sorter cabin	1		700,000	B/N	5%	665,000
40	Rice grader	1		365,000	B/N	5%	346,750
41	Paddy d-stoner (5 ton)	1		775,000	B/N	5%	736,250
42	nm d-stoner	1		425,000	B/N	5%	403,750
43	Whitener (mnmls40)	1		1,150,000	B/N	5%	1,092,500
44	Separator(mgcz100*12)	1		490,000	B/N	5%	465,500
45	Indian glass polisher (50hp)	2		2,850,000	B/N	5%	2,707,500

List of Plant, Machinery and Equipment

46	Polisher (nm0187)	1		470,000	B/N	5%	446,500
47	Stoner(tqsc100)	1		230,000	B/N	5%	218,500
48	Huller (mlgt25)	1		355,000	B/N	5%	337,250
49	7" elevator 25'	10	7500x10	1,875,000	B/N	5%	1,781,250
50	40ton weigh bridge	1		2,500,000	B/N	5%	2,375,000
51	10*4 cyclone	1		210,000	B/N	5%	199,500
52	3*2 penal board	1		500,000	B/N	5%	475,000
53	2*2 penal board	2					
54	2*2 1/2 penal board	2					
55	3*2 1/2 penal board	1					
56	2*1 1/2 penal board	1					
57	5*2 1/2 penal board	1					
58	5*1 1/2 penal board	1					
59	1 1/2* 1 1/2 penal board	1					
60	3 1/2*2 penal board	1					
61	4*3 penal board	1					
Total							74,509,688
Say							75,000,000

Upset price is fixed at

- Rs. 82,000,000 (Rupees Eighty Two Million only) for the Land and Buildings
- Rs. 62,500,000 (Rupees Sixty-two Million Five Hundred Thousand only) for the Machinery

as per valuation dated 25th October, 2016 done by P. W. Senaratne, Chartered Valuation Surveyor.

It is also further resolved to authorise Mr. Rizah Ismail, Senior Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager - Remedial Unit.

09-968/6

**AMANA BANK PLC (PB 3618 PQ)
KADURUWELA BRANCH
(Registered under Reference No. PB 3618 PQ a
banking public Company duly incorporated under
the Companies Act, No. 07 of 2007)**

**Resolution Adopted by the Board of Directors of
Amana Bank PLC Under Section 04
of the Recovery of Loans by Banks (Special
Provisions) Act, No. 04 of 1990**

CIF No. : 236282.

IT is hereby notified that under Section 08 of the Recovery of Loans by Banks (Special Provisions) Act, No. 04 of

1990 that at a meeting held on 13.07.2019 by the Board of Directors of Amana Bank PLC it was resolved specially and unanimously.

Whereas Pihillathenne Gedara Nizamdeen Mumthaz Mohamed and Siyambalagaha Gedara Rasheed Mohamed Nalees carrying on the business under the name and style of M/s New Golden Rice Mill as "Obligors" have made default in payments due on Primary Mortgage Bond No. 1143 dated 26th September, 2016 and Secondary Mortgage Bond No. 1259 dated 20th March, 2017 both attested by M. C. M. Ameen, Notary Public of Kandy in favour of Amana Bank PLC bearing Registration No. PB 3618 PQ a company duly incorporated under the

companies Act, No. 07 of 2007 and having its registered office and principal place of business at No. 486, Galle Road, Colombo 03 in the Democratic Socialist Republic of Sri Lanka and there is now due and owing to the Amana Bank PLC as at 31st January, 2019 a sum of Rupees Thirty Million One Hundred and Sixty-eight Thousand Six Hundred and Eighty-three only (Rs. 30,168,683) on the said Bonds and the Board of Directors of Amana Bank PLC under the powers vested by the Recovery of Loans by Banks (Special Provisions) Act, No. 4 of 1990, do hereby resolve that the properties morefully described in the Schedule hereto and mortgaged to said Amana Bank PLC by the said Mortgage Bond Nos. 1143 and 1259 to be sold by Public Auction by Messrs. I. W. Jayasuriya, Auctioneer and Valuer and Court Commissioner of No. 369/1, Dutugemunu Mawatha, Lewella Road, Mawilmada, Kandy for recovery of the said sum of Rupees Thirty Million One Hundred and Sixty-eight Thousand Six Hundred and Eighty-three only (Rs. 30,168,683) together with profit/markup/rental/at the rate of 15.77% per annum from 01st February, 2019 to date of sale together with costs of advertising, any other costs and charges incurred less payments (if any) since received.

THE SCHEDULE

All that divided and defined allotment of land marked Lot 1A² depicted in Plan No. 7601 dated 17th January, 2015 made by M. Rajasekaran, Licensed Surveyor of Matale from and out of all that land called "Beddege Aramba" situated at Mullegama Village within the Mullegama North Grama Niladhari Division, and Divisional Secretariat Division of Pujapitiya within the Pradeshiya Sabha Limits of Pujapitiya in Pallegampaha Korale of Harispattuwa in the District of Kandy Central Province and which said Lot 1A² containing in extent of Twenty-three decimal Seven Five Perches (0A., 0R., 23.75P.) being bounded according to the said Plan, on the North by Lot No. 1A¹ in the said Plan, on the East

by Beddege Aramba belonging to I. N. Mohamed, on the South by road leading to Kandy-Matale Main Road and on the West by Road Leading from Pujapitiya to Kandy-Matale Main Road together with the building and everything else standing thereon.

All that divided and defined allotment of land marked Lot No. 1A¹ depicted in plan No. 7601 dated 17th January 2015 made by M. Rajasekaran Licensed Surveyor of Matale from and out of all that land called "BEDDEGE ARAMBA" situated at Mullegama village within the Mullegama -North Grama Niladhari Division in the Pujapitiya Divisional Secretariat Division within the Pradeshiya Sabha Limits of Pujapitiya in Pallegampaha Korale of Harispattuwa in the District of Kandy Central Province and which said Lot No. 1A¹ containing in extent of Twenty Three Decimal Seven Five Perches (A0-R0-P23.75) being bounded according to the said Plan on the North : by Road, on the North-East : by Lot 1B in plan No. 1018 aforesaid, on the East, South-East and South : by Lot No. 1A² in the said Plan and, on the West: by Road Leading to Kandy-Matale Main Road together with the building and everything else standing thereon.

Upset price is fixed at Rs. 42,500,000 (Rupees Forty-two Million Five Hundred Thousand only) as per valuation dated 30th day of September, 2018 done by K. M. U. Dissanayake, Incorporated Valuer.

It is also further resolved to authorize Mr. Rizah Ismail, Senior Manager Remedial Unit, Amana Bank PLC to sign the above Board Resolution at the time of publication.

By order of the Board of Directors,

RIZAH ISMAIL,
Senior Manager - Remedial Unit.

09-968/7