

S. Thomas' College,
Bandarawela
Sri Lanka

**HEADMASTER'S
REPORT AND PRIZE LIST**

Chief Guests:

Professor Maheshan Nirmalan

Dean for Social Responsibility and Public Engagement
Faculty of Biology, Medicine and Health
Consultant in Intensive Care Medicine
University of Manchester
United Kingdom

&

Professor Niroshini Nirmalan

Wednesday, 11th September 2019

PROGRAMME

1. Lighting the traditional oil lamp
2. Hymn for Sri Lanka
3. Opening Prayer
4. Headmaster's Report / Multimedia Presentation
5. Address by the Chief Guest
6. Prize Distribution
7. Vote of thanks proposer Dr. Sanjeewa Samarawickrama
8. Vote of thanks seconder Dilakshan Chandrasena College Head Prefect
9. College Song
10. National Anthem

HYMN FOR SRI LANKA

1. O Father, thou has promised
The isles shall wait for thee
The joyous isles of Ocean
The jewels of the sea
Lo, we this island's watchmen
Would give and take no rest
For thus, hath thou commanded
Till our dear land be blessed.
2. Then bless her mighty Father
With blessings needed most
In every verdant village
By every palmy coast
On every soaring mountain
O'er every spreading plain
May all her sons and daughters
Thy righteousness attain.
3. Give peace within her borders
"Twixt man and man goodwill"
The love all unsuspecting
The love that works no ill
In loyal lowly service
Let each from other learn
The guardian and the guarded
Till Christ Himself return
4. To Him our land shall listen
To Him our land shall kneel
All rule be on His shoulders
All wrong beneath His heel
O consummation glorious
Which now by faith we sing
Come, cast we up the highway
That brings us back the King.

Walter Stanley Senior (1876-1938)
Poet of Sri Lanka,
Seeker of Souls,
Servant of God.

PRIZE DAY REPORT 2018

Professor Maheshan Nirmalan & Professor Niroshini Nirmalan,
Reverend Fathers,
Members of the Board of Governors,
Our Manager, Mr. Kavinda Dias Abeysinghe,
Distinguished Guests,
Old Boys,
Parents,
Well-wishers,
Members of the Staff, and my dear students,

It gives me great pleasure to welcome our Chief Guests Professor Maheshan Nirmalan the Dean for Social Responsibility and Public Engagement Faculty of Biology, Medicine and Health Consultant in Intensive Care Medicine Manchester Royal Infirmary University of Manchester United Kingdom., and his gracious wife Professor Niroshini Nirmalan, for accepting our invitation to be present for the most important event of the year. We are indeed very fortunate to have a great Thomian to inspire and encourage our students.

Professor Maheshan Nirmalan an old boy of S. Thomas' college Bandarawela on completion of his school education entered the University of Colombo, Sri Lanka and obtained his Bachelor of Medicine, Bachelor of Surgery in 1990 and Doctor of Medicine in Anesthesiology in 1994 and Fellow of the Royal College of Anaesthetists (United Kingdom) in 1996. He worked for the Medical Research Council (UK) Trauma Group between 1999 and 2001 and during this period he undertook research on the pulmonary consequences of shock. This led to his Doctor of Philosophy thesis "Quantifying pulmonary injury in shock" in 2001. He completed his specialist training in Anaesthesia & Intensive Care at the North West Deanery and was appointed Consultant in Anaesthesia and Intensive Care Medicine at Manchester Royal Infirmary in 2002. The Professor joined the Manchester Medical School in 2010 and in 2015 was appointed as Professor in Medical Education and Training.

Professor Niroshini Nirmalan also a graduated from the Faculty of Medicine, Colombo, with her Bachelor of Medicine, Bachelor of Surgery, her Master of Science and Doctor of Philosophy at the University of Salford, and her postdoctoral training in Prof. John Hyde's laboratory at the University of Manchester,

S. THOMAS' COLLEGE STUDENT RECORDS
QUANTAM-DAY SCHOLARS/BOARDERS/RELIGION
 No. of Students as at 31st December 2018

Religion	Day Scholars	Boarders	Total
Christians	135	14	149
Buddhists	1019	61	1080
Hindus	330	2	332
Islam	<u>123</u>	<u>0</u>	<u>123</u>
	<u>1607</u>	<u>77</u>	<u>1684</u>

Sections	Day Scholars	Boarders	Total
Primary	622	7	629
Middle	531	55	586
Upper	258	15	273
A/L	<u>196</u>	<u>0</u>	<u>196</u>
	<u>1607</u>	<u>77</u>	<u>1684</u>

Students by Religion

Students Total by Section

Dayboy / Boarder Ratio

ACADEMIC PERFORMANCE

Grade 5 Scholarship

Out of 147 students who presented themselves for the Grade 5 Scholarship 143 students obtained pass marks. The highest marks of 189 was obtained by Y.M.S.A. Yapa.

- 30 students obtained over 165 marks
- 26 students obtained over 150 marks

S. Thomas' College, Bandarawela
Analysis of Results of G.C.E. (O/L) Year 2018
(Sinhala Medium)

Sub. No	Subject	No. Sat	Medium	A	B	C	S	W	Pass	
									No.	%
	Core Subjects									
	1. Religion									
11	Buddhism	78	Sinhala	33	16	17	10	2	76	97.4
14	Christianity – R.C.	7	Sinhala	3	0	4	0	0	7	100.0
15	Christianity – N.R.C.	1	Sinhala	0	0	1	0	0	1	100.0
16	Islam	7	Sinhala	1	0	2	2	2	5	71.4
21	2. Sinhala Language	93		22	30	32	7	2	91	97.8
31	3. English Language	93		45	22	15	6	5	88	94.6
32	4. Mathematics	65	Sinhala	12	10	15	18	10	55	84.6
32	Mathematics	28	English	12	3	8	4	1	27	96.4
34	5. Science	65	Sinhala	6	6	16	27	10	55	84.6
34	Science	28	English	10	3	12	3	0	28	100.0
33	6. History	93	Sinhala	38	15	29	6	5	88	94.6
	Group Subjects									
	7. Subject Group 1									
60	Business & Accounting Stu.	45	Sinhala	10	11	12	10	2	43	95.5
61	Geography	25	Sinhala	5	7	11	2	0	25	100.0
61	Geography	13	English	9	2	2	0	0	13	100.0
65	2 nd Language (Tamil)	10		0	3	7	0	0	10	100.0
	8. Subject Group 2									
40	Music (Oriental)	17	Sinhala	9	3	3	1	1	16	94.1
41	Music (Western)	8		4	2	2	0	0	8	100.0
43	Art	12	Sinhala	3	2	7	0	0	12	100.0
44	Dancing (Indigenous)	11	Sinhala	2	0	8	0	1	10	90.9
46	Appreciation of English Lit. Texts	16		1	5	7	2	1	15	93.7
47	Appreciation of Sinhala Lit. Texts	7		4	1	1	1	0	7	100.0
50	Drama & Theatre	22	Sinhala	0	4	13	5	0	22	100.0
	9. Subject Group 3									
80	Information Com. Tech.	1	Sinhala	1	0	0	0	0	1	100.0
80	Information Com. Tech.	25	English	9	5	9	2	0	25	100.0
81	Agriculture & Food Tech.	5	Sinhala	1	2	1	1	0	5	100.0
86	Health & Physical Education	24	Sinhala	9	6	6	3	0	24	100.0
89	Design & Mechanical Technology	38	Sinhala	16	13	8	1	0	38	100.0
	Total	837		265	171	248	111	42	795	
	Average			31.7	20.4	29.6	13.26	5.0		

A - Distinction Pass B - Very Good Pass C - Credit Pass S - Ordinary Pass W – Weak

S. Thomas' College, Bandarawela
Analysis of Results of G.C.E. (O/L) Year 2018
(Tamil Medium)

Sub. No	Subject	No. Sat	Medium	A	B	C	S	W	Pass	
									No.	%
	Core Subjects									
	1. Religion									
12	Saivaneri	31	Tamil	15	4	12	0	0	31	100.0
14	Christianity – R.C.	1	Tamil	1	0	0	0	0	1	100.0
15	Christianity – N.R.C.	1	Tamil	0	0	0	1	0	1	100.0
16	Islam	6	Tamil	1	3	1	1	0	6	100.0
22	2. Tamil Language	39		10	15	13	1	0	39	100.0
31	3. English Language	39		20	10	8	1	0	39	100.0
32	4. Mathematics	26	Tamil	6	8	8	2	2	24	92.3
32	Mathematics	13	English	6	3	2	1	1	12	92.3
34	5. Science	26	Tamil	1	3	13	8	1	25	96.2
34	Science	13	English	2	4	4	3	0	13	100.0
33	6. History	39	Tamil	14	10	10	5	0	39	100.0
	Group Subjects									
	7. Subject Group 1									
60	Business & Accounting Stu.	19	Tamil	1	3	6	9	0	19	100.0
61	Geography	3	English	2	1	0	0	0	3	100.0
64	2 nd Language (Sinhala)	17		17	0	0	0	0	17	100.0
	8. Subject Group 2									
43	Art	15	Tamil	0	2	9	4	0	15	100.0
42	Music (Carnatic)	4	Tamil	1	0	1	2	0	4	100.0
46	Appreciation of English Lit. Texts	11		6	2	1	1	1	10	90.9
48	Appreciation of Tamil Lit. Texts	9		1	0	4	4	0	9	100.0
	9. Subject Group 3									
80	Information Com. Tech.	23	English	7	6	8	1	1	22	95.6
86	Health & Physical Education	16	Tamil	2	2	10	2	0	16	100.0
	Total	351		112	77	110	46	6	345	98.3
	Average			31.9	21.9	31.3	13.1	1.7		

A - Distinction Pass B - Very Good Pass C - Credit Pass S - Ordinary Pass W – Weak

8 students obtained 9A's 4 students obtained 8A's 4 students obtained 7A's at the G.C.E. (O/L) Examination.

S. Thomas' College, Bandarawela
G.C.E. (A/L) Results – Summary - Year 2018

Subjects	1 st Attempt.								2 nd Attempt.							
	Sat	Pass		A	B	C	S	F	Sat	Pass		A	B	C	S	F
		No	%							No	%					
Sinhala Medium																
Physics	43	30	70	2	2	9	17	13	7	3	42	-	1	-	2	4
Chemistry	43	25	58	2	2	5	16	18	7	3	42	1	-	-	2	4
Biology	23	7	30	-	1	1	5	16	7	4	57	-	1	1	2	3
Combined Maths	20	12	60	3	2	3	4	8	7	3	42	-	2	-	1	4
Economics	22	18	82	2	2	6	8	4	10	8	80	1	-	-	7	2
Business Studies	22	18	82	-	1	7	10	4	10	9	90	-	-	1	8	1
Accounting	22	14	64	-	1	5	8	8	10	7	70	-	-	-	7	3
Geography	8	2	25	1	-	-	1	6								
Political Science	8	2	25	1	-	1	-	6								
History	8	4	50	-	1	2	1	4								
General English	73	64	88	8	12	16	28	9								
Tamil Medium																
Economics	14	10	71	-	2	3	5	4	8	5	62	-	-	1	4	3
Business Studies	21	8	38	-	-	4	4	13	8	4	50	-	-	-	4	4
Accounting	21	14	67	-	2	2	10	7	8	6	75	-	-	-	6	2
Infor. Com. Tech.	7	7	100	-	-	3	4	-								
General English	21	21	100	2	2	3	14	-	8	8	100	1	-	5	2	-

Obtained minimum qualifications to apply for admission to Universities

Medicine	Engineering	Commerce (Sinhala Medium)	Art	Commerce (Tamil Medium)
8	14	21	2	10

STAFF NEWS 2018

Out of the 111 Tutorial Staff members of the school there are 41 Graduates which include 05 Teachers with their Masters and 10 Teachers with their Post Graduate Diploma in Education and 24 Trained Teachers.

Staff members are encouraged and all possible assistance is provided for them to obtain their Professional Qualifications.

Long serving staff members at S. Thomas' College, Bandarawela

Staff members who have completed 15 years of service

1. Mr. M.A.A. Chandima
2. Mrs. D.T. Ratnayake

Staff members who have completed 20 years of service

1. Mrs. W.S.P.M.P. Gunasekara

Staff members who have completed 25 years of service

1. Mr. W.A. Chandrasekera

Staff members who have completed 30 years of service

1. Mrs. V. De Soyza

I am happy to record that the following staff joined the school during the period under review.

Tutorial Staff:

Miss. D.M.P.C. Dissanayake (B.Sc.), Mr. S. Ponthivakaran (B.Sc.), Miss. K. Jeevadacksha (B.A.), Mrs. R. Maheshwaran (B.Com), Mr. R. Jeyanthan (B.Sc.) Mrs. A Ponthivakaran (M.Sc.) Miss. D.M.T.D.K. Dissanayake (M.A.), Miss. I.M.C.D. Bandara (B.Sc.), Mrs. P.P. Lankadhikara (B.Sc.) Mrs. D.M.D.N. Gunawardana G.C.E (A/L), Mrs. B.A.S. Indeewari (B.Sc.) Mrs. F.F. Fahma G.C.E (A/L), Miss. W.M.P.J. Wickramapala G.C.E (A/L), Miss. S. Shenthuri G.C.E (A/L), Miss. A.P.M.S. Madurangani (B.A.)

Office:

Miss. J.R. Seneviratne

We said farewell to the following staff at various times during the past year.

Mrs. G.W. Chandralatha, Mr. R.M.P.S. Ranasinghe, Miss. S. Kavisri, Bro. T.M.D.A.S.K. Siriwardhana, Miss. K.G.N.D. Dassanayake, Mr. S.D.J. Chathuranga, Miss. E. Perumal, Mrs. B.S. Vaithyalingam, Miss. W.M.A.S. Mahaulpatha, Miss. S.S. Krishani

We note with profound sorrow the demise of Mrs. Anoma Ekanayake who passed away while serving the College.

EVENTS DURING THE PERIOD UNDER REVIEW

- 03.01.2018 - School Re-opened
- 12.01.2018 - Dr. Mahinda Karunaarachchi - PTA Meeting for the Grade 11
- 16.01.2018 - The new batch of students were admitted to Grade One
- 19.01.2018 - The 76th Founder's Day - Holy Eucharist Service was celebrated by Ven. S.P. Nesakumar, Headmaster, S. Thomas' College, Gurutalawa
- 02.02.2018 - The Sports Meet was held at the College Grounds, Captain K.S.P. Banagoda - RSP, PG Dip in HRM, MBA in HRM, psc, Head of Training - Naval Wing Defence Services Command and Staff College and Mrs. Anusha Banagoda graced the occasion as the Chief Guests.
- 24.02.2018 - The English Day was held. Dr. E.A. Gamini Fonseka, BA (Kelaniya), MA (Edinburgh), PhD (Vaasa) Senior Professor of English, Department of English & Linguistics, University of Ruhuna graced the occasion as the Chief Guest.
- 28.02.2018 - The Primary School Sports Meet was held at the College Grounds. Revd. Shiwantha Rodrigo, Principal, Our Lady's School, Nuwara Eliya graced the occasion as the Chief Guest.
- 03.03.2018 - Uva Thomian Cricket Encounter was held at the STC Gurutalawa Grounds. Mr. Sudath Masinghe, Senior Superintendent of Police, Bandarawela graced the occasion as the Chief Guest.
- 16.03.2018 - "Talentia" a programme to recognize talents and skills was held.
- 06.04.2018 - School closed for the 1st Term
- 22.04.2018 – 26.04.2018 - The S.L.A. Ratnayake Memorial All-Island under 17 Badminton Team Championship was held. Mr. Roshan De Silva, Chairman McLarens Holdings Ltd graced the occasion as the Chief Guest.
- 02.05.2018 - College re-opened for the 2nd Term
- 13.05.2018 - The Easter Musical Worship was held in the Keble Memorial Hall. Ven. D.K. Balakrishnan, Archdeacon of Nuwara Eliya delivered the Easter Message.
- 21.05.2018 - The new batch of A/L students commenced classes
- 19.05.2018 - The Annual Prize Giving was held and Revd. Marc Billimoria, Warden, S. Thomas' College, Mount Lavinia and Mrs. Manisha Billimoria graced the occasion as the Chief Guests.

- 23.06.2018 - Meelad-Un-Nabi Celebrations was held. Mr. A Mansoor, Additional Secretary, Ministry of Justice graced the occasion as the Chief Guest.
- 26.06.2018 - Posen Bakthi Gee Recital was held in the Sri Pushparama Viharaya, Bandarawela.
- 03.08.2018 - School closed for the 2nd Term
- 11.08.2018 - The O.B.A. Reunion was held at S. Thomas' College, Bandarawela and the Headmaster submitted his report on College activities through a Multi Media presentation. The programme commenced with a Chapel service conducted by Revd. Charles David.
- 07.09.2018 – 15.09.2018 - Band Cadet Platoon participated in the Annual Band Assessment camp at the NCC Training Centre, Rantambe.
- 04.09.2018 - School re-opened for the 3rd Term
- 22.09.2018 - The Primary School Concert was held. Mrs. Shanthi Nesakumar, Deputy Principal of Chundikuli Girls College, Jaffna graced the occasion as the Chief Guest.
- 29.09.2018 - The Annual 'Kalai Vizha' was held. Dr. M. Vamadevan, Advisor, Ministry of Hill Country New Villages, Infrastructure & Community Development graced the occasion as the Chief Guest.
- 13.10.2018 - The Vani Vizha was held at the Bandarawela Hindu Cultural Hall and Mr. L. Vinayagamoorthy LL.B B.A. Attorney-at-Law, District Court, Hatton graced the occasion as the chief guest.
- 02.10.2018 - The International Children's Day was celebrated
- 08.10.2018 - Teachers' Day felicitation ceremony was held.
- 23.10.2018 - The "G5 Challenge" – Scholarship Award for Students of Grade 5 was held at the Keble Memorial Hall.

A "Rewards Day" was held for Grade 1 students.
- 02.12.2018 - The Service of Nine Lessons and Carols was held. Ven. Perry Brohier delivered the Christmas message.
- 07.12.2018 - School closed for the 3rd Term.

STAFF GUILD

EXECUTIVE COMMITTEE - YEAR 2018

Patron: Revd. Christopher Balraj – Headmaster (Ex-officio)
President: Mr. A.J.M.U.S. Bandara
Secretary: Mr. U.S. Pathirana
Treasurer: Mr. A.M.R.S. Attanayake
Auditor: Mr. R.M.S. Ratnayake

Regular meetings are held every term. Christmas is celebrated with a staff family get together in collaboration with the College. Looking into staff welfare, the Guild encourages its members to save money from their salaries with an easy term loan scheme to needy members. An annual staff trip is organized for entertainment and relaxation.

I extend my gratitude to the office bearers for the assistance provided and for undertaking certain welfare projects of the staff.

SANASA SOCIETY

EXECUTIVE COMMITTEE - YEAR 2018

Patron: Revd. Christopher Balraj – Headmaster (Ex-officio)
President: Mr. L.D. Nelliela
Secretary: Mr. W.M.I.A. Chandrasekera
Treasurer: Mr. M.A.A. Chandima

Regular meetings are held. Easy term loans are provided. Annual get together and trips are organized.

I extend my gratitude to the office bearers for the assistance provided and for undertaking certain welfare projects of the staff.

SUPPORT STAFF WELFARE SOCIETY

EXECUTIVE COMMITTEE - YEAR 2018

Patron: Revd. Christopher Balraj – Headmaster (Ex-officio)
President: Mr. Y. Amaradasa
Secretary: Mr. R.M.S.K. Wijekoon
Treasurer: Mr. W.V.W. Gunawardena

The Support Staff Welfare Society was formed with the intention of focusing on the welfare of the support staff. Regular meetings are held to discuss matters related to improving their welfare. Death donations are provided and an Annual Family Trip is organized with the help of the College.

I extend my gratitude to the office bearers for the assistance provided and for undertaking certain welfare projects of the support staff.

OLD BOYS ASSOCIATION – Elected in August 2018

President	Revd. Christopher Balraj – Headmaster (Ex-officio)
Vice Presidents	Mr. Jeevaka Muthukuda Mr. Akila S. Ellawala Mr. Vudyananda Sellaheva Mr. Dhakshitha Serasundara
Honorary Secretary	Mr. Iranga Amilana
Hony. Asst. Secretary	Mr. Vino. A Vigneshahar
Honorary Treasurer	Mr. Rumi Reyal
Hony. Asst. Treasurer	Mr. Venura Dissanayake
Social Secretary	Ms. Angela Seneviratne

Committee Members:

- | | |
|-------------------------------|--------------------------------|
| 1. Mr. Buddhika Kurukularatne | 11. Mr. Arulkumar Jebamani |
| 2. Mr. Panini Edirisinghe | 12. Mr. Mani Balamurugan |
| 3. Mr. Ananda Gallearachchi | 13. Mr. V. Sooriyakumar |
| 4. Mr. M.A. Najeem | 14. Mr. Laksman Wijesiri |
| 5. Mr. G. Parinathan | 15. Mr. Sendur Selvan |
| 6. Mr. T. Punithan | 16. Mr. Dananjaya Bandara |
| 7. Mr. Hemantha Wanigasekara | 17. Mr. Kalindu Atalugama |
| 8. Mr. Priyanga Peiris | 18. Mr. Theekshana Lankadikara |
| 9. Mr. Achintha Hewanayaka | 19. Mr. Winoth Lakshan |
| 10. Mr. Shritharan Suppiah | 20. Mr. Dushan Delpagoda |

The OBA is an integral part of the College tradition and the distinctive role played by the OBA is in fact a perennial source of encouragement. We are proud to have an OBA that is dedicated and hardworking for the development of the College.

SCHOOL AND RELIGION

This institution is a unique organization that strives to provide children with a well-balanced education. Students are made to understand and respect spiritual and cultural values of the multi-racial and multi religious society.

The school as the cradle of our society that strives to instill in every student a deep sense of spirituality, with regular and organized forms of daily worship conducted by the different religious societies.

All religious societies endeavour to teach, preach, practice and follow good religious principles. They also observe and celebrate the special festivals of their respective faiths with the unstinted exemplary support of the school and all the religious communities with a great sense of love, unity and harmony.

RELIGIOUS SOCIETIES

STUDENT CHRISTIAN MOVEMENT

Teacher-in-charge: Mr. S. Dason

The Student Christian Movement of the College which functions under the banner of the SCM of Sri Lanka continues to play a major role in building up the Student Christian community of the College.

Variety of programmes were held to build spirituality among the students of the College. Students also took part in community projects especially in visiting the Elder's Home that belongs to the Church of the Ascension, Bandarawela and also assisting in projects organized by some of the other societies of the College.

The SCM also helped in organizing the Easter Musical Worship and the Service of Nine Lessons and Carols during the second and third terms respectively.

COLLEGE SCM CHOIR

Teacher-in-charge: Mrs. Chandra David

It has been another successful year of the SCM/College choir with its first contribution towards the Founder's Day Service in January.

Soon afterwards, choristers started practicing toward the Easter Musical Worship. As always, a variety of worship songs were selected to include both traditional and contemporary. We believe that the primary calling of members of this choir is to uphold Christian values in their lives although performance at programmes come secondary. As such, we take special effort to emphasize on the lyrics that choristers sing, especially at the Easter Musical Worship.

Choristers also gave vocal accompaniment at the College Annual Prize Giving.

Five of our choristers were fortunate to take part in the joint concert organized by S. Thomas' Preparatory School, Colpetty. A group of young Thomians from Colpetty with their Choir Master came over to Bandarawela to guide the selected choristers. It was a special experience where our choristers felt very much motivated.

The Service of Nine Lessons and Carols continues to be an important event looked forward to by many. It continues to be a challenge for many choristers to balance their time between regular Monday choir practices and other College activities. Through it all, we have managed to produce our Service of Nine Lessons and Carols at a good standard. A special thanks to the students who sacrificed their time towards the Carol Service in spite of their G.C.E. (Ordinary Level) Examination the very next day.

We continue to give students the opportunity to provide the music backup wherever possible and it is heartening to see more young students coming forward with their musical talents.

The choir strength at present stands at 54 choristers which includes a few students from other faiths as well. We appreciate all choristers who dedicate every Monday afternoon for the weekly practices.

Heartfelt thanks goes out to the members of the staff who assisted during the period under review. Particularly Mrs. Chandra David our Choir Trainer, Miss. Rebecca Mihirani who gives the main accompaniment and other vocal trainers Miss. Jennifer Jebathurai, Mr. Roshan Jacob and Miss. Sumithra Madurangani who succeeded Miss. Achini Mahaulpotha.

We continue to seek God's guidance to instill Christian attitudes and values in our students through worshipping Him.

BUDDHIST STUDENTS ASSOCIATION

Teacher-in-charge: Mr. A.J.M.U.S. Bandara

During the year in review the Buddhist Society of the College initiated a number of programmes. The most significant event among them was the organizing of the "Poson Bakthi Gee" Programme which was held at the Sri Pushparama Temple, Bandarawela. This was organized for the 26th consecutive year.

The society also collected essential goods and stationary to be distributed to under privileged schools in the region. The schools chosen this year were the Panangala Sinhala College and Batathota Primary School. The students of the society collected money to release two cows and handed them over to two owners.

The World Teacher's Day was celebrated on a grand scale at the College during the month of October. The Buddhist Society of the College also makes it a point to help other societies and clubs of the College whenever necessary, thus building mutual understanding among the various communities.

HINDU STUDENTS MOVEMENT

Teacher-in-charge: Mr. N. Subramaniam

The Hindu Society of S. Thomas' College, Bandarawela implemented a number of programmes in the academic year 2018. Among the programmes held, the 'Vani Vizha' and the 'Kalai Vizha' were successfully staged by the students. The morning prayers conducted by various grades on a daily basis is initially a good start of the Hindu Cultural Society.

The 'Vani Vizha' programme of our College was successfully staged on Saturday the 13th of October 2018, at the Bandarawela Siva Subramaniam. This began at 9.00 am at the Temple premises with the Pooja procedures, and continued with students' performance and ended with the distribution of certificates and an almsgiving. The occasion was graced Mr. K. Vinayagamorthy who was the chief guest.

The Vivekananda exams were conducted successfully at the end of the third term by our society.

THE ISLAMIC SOCIETY

Teacher-in-charge: Mrs. F.F. Fahma

The Islamic Society takes pride in organizing the Meelad-Un-Nabi and last year too we celebrated it for the 8th consecutive year. The function was held in the College. The 'Al Iqrah' a magazine published to mark the event was also issued. Students received certificates for competitions held to mark the Holy Prophet's birth.

Apart from these, the Islamic students are also taken twice a month to the Bandarawela Mosque for religious observances. Students also actively take part in competitions at All Island Level that instill Islamic values in them. Students also make it a point to help other societies and clubs of the College to celebrate special occasions.

THE HOSTEL & SICK ROOM

Senior Hostel Masters: Mr. B.P. Weerakoon

Sickroom Matron: Mrs. R.M. Udayamala & Miss. K.V.R. Sriyalatha

The hostel has been reorganized to meet essential requirements to facilitate borders so that they do not feel being away from home. The boarding is a very essential need as students from all parts of the country educate themselves in this institution. The school hostel with its rules may make some students to feel tied up, yet their parents value the discipline of the boarding school.

BOARDERS ASSOCIATION

Teacher-in-charge: Mr. B.P. Weerakoon

The College hostel caters to students, especially from the outstations. The aim of providing hostel facilities to the students is for them to feel safe and enjoy a home like atmosphere. The hostel staff keenly looks into the welfare and academics of the students.

Students of the Boarders Association are given the opportunity to organize and take part in inter-dorm activities and competitions in which they are made to realize the importance of participation and improving their organizing skills. The "Boarders' Night' continue to be an event looked forward to very much. The boarders also get the opportunity to display their talents in the field of sports, drama, music, speech etc. Prizes were also distributed to students who excelled in various competitions and studies. Boarders' Night is an event the boarders eagerly await to enjoy themselves on the last day of the year before vacating the dormitories for the long holidays.

Education being the most important aspect the College organizes extra classes after school where the boarders are supported with their school work and to develop their academic skills.

A special word of appreciation should also go out to the staff that does a tremendous job in looking after these children.

COLLEGE LIBRARY

Librarian: Mrs. Nirmalee Gajanayake

The Library of the College continues to play an important role especially among the students population of the College. Periods are allocated for each of the classes in the College as students get an opportunity to spend some time among the large selection of books. Apart from this staff and students also get the opportunity to borrow books from the Library. International magazines such as the 'National Geography' 'Reader's Digest' and 'Times' are readily available as the College Library is considered as one of the best among the schools in the region.

The College Library is grateful to Mr. Buddhika Kurukularatne, Mr. Upul Bandara Nawaratne and also to the College Commerce Foundation for their kind contribution of books during the year in review.

CLUBS AND SOCIETIES

SINHALA LITERARY ASSOCIATION

Teachers-in-charge: Mr. R.M.T. Jayasiri & Mrs. P.H.Y.N. Gunaratne

The Annual General Meeting of the Association was held as usual. It is noteworthy to mention that 11 students were selected at the Zonal Level Sinhala Language Competition to represent the Provincial Level. Out of which 3 students participated in the National Level Competition. B.H.D. Sumyuru Induranga Hewage who represented the Senior Category was able to get a Certificate of Merit, at the National Level.

The most significant event of the year was the launching of the first ever Sinhala Newspaper consisting of articles written both by the teachers and the students of all the grades. The Chief Guest of this event was the Zonal Director of Education Mr. Ariyadasa Rathnayake.

Moreover, the Annual Reading Day aimed at promoting and motivating students to read was held on the 26th of September and the students who submitted summary notes of their reading were given special awards.

TAMIL LITERARY ASSOCIATION

Teacher-in-charge: Mr. G. Praba

The Tamil Literary Association aims and provides students to appreciate the literary skills and ways of protecting the traditions of Language. Various competitions were held at class level to revive the artistic and creative skills of the students. The Annual "Kalai Vizha" was held on the 29th of September 2018 and Dr. M. Vamadevan, Advisor, Ministry of Hill Country New Villages, Infrastructure & Community Development graced the occasion as Chief Guest.

ENGLISH LITERARY ASSOCIATION

Teacher-in-charge: Mrs. R. Kavitha

The Senior English Literary Association aims at creating a passion to acquire higher order skills such as creative communication through the media of prose, poetry, drama etc. All students from Grade 11 to 13 are the constituents of this association. The Senior English Literary Association taps the innate talents of the students and provides them with a good platform to interact with one another and hones their skills of advanced communication skills.

Various activities were conducted to expose our children to the nuances of English Language and enable them to exhibit their literary fervor such as critical thinking and writing critical appraisal. Above all, the Senior English Literary Association develops student's empathy towards other human beings, living creatures and the environment.

The 2018 Annual English Day was held on the 23rd of January at the Keble Memorial Hall and Prof. A.E. Gamini Fonseka graced the day as the Chief Guest.

GAVEL CLUB

Teacher-in-charge: Mr. B.P Weerakoon

As an initiator of countless events, S. Thomas' College, Bandarawela is proud to be the very first school in the Uva Province to have a Gavel Club. Gavel Club, a society created for students by the Toastmasters International mainly focuses on developing public speaking skills. The club was established in 2016 and with the immense support given by the Old Boy's Association of S. Thomas' College, Bandarawela as well as with the help of a fraternity of distinguished Toastmasters.

The aim of the club is to provide a mutually supportive and positive learning environment in which each individual member has the opportunity to develop oral communication and leadership skills. It also gives members the opportunity to practice Toastmaster skills.

Students participated in the Junior Speech Master Contest held at Dharmaraja College, Kandy organized by the Gavel Club of University of Jayawardanapura. Students also participated in the workshop targeting the school community to enhance and develop the public speaking skills held at ACBT Kandy.

The club has become a cynosure which helps to seed self-confidence and personal growth of the students to transform them into better individuals and enjoy a friendly learning environment.

MATHEMATICAL SOCIETY

Teacher-in-charge: Mr. H.D.D. Chathuranga

The Mathematical society of S. Thomas' College successfully completed an eventful academic year.

This year the annual book donation programme "*Suchaaga Nenopakaara*" which helps the under privileged schools to start a library was very successful as we were able to donate books to two remote schools; Lemasthota Primary School and Gampaha Wellawaya Maha Vidyalaya.

Another project was the Maths Seminar organized for the students who sat for the G.C.E. (O/L) 2018 with the help of our learned old boys who are at present studying in different state universities.

The most aspiring event of all was the programme “*Ganith Wishishtayo*” an awarding ceremony to recognize and appreciate the hard work of the students who got selected to enter State Universities.

Yet another programme which is under way at this moment is the fund raising project to collect funds to launch our annual magazine. We have already planned to have a Football Tournament to accomplish this target.

JUNIOR SCIENCE SOCIETY

Teacher-in-charge: Mrs. S.M.A. Sudharma (Sinhala Stream)
Mrs. S. Sasikalathevy (Tamil Stream)

The Junior Science Society of the College provides an opportunity for students to develop their practical knowledge related to their science syllabi. Practical activities and teamwork has made the 75th anniversary exhibition, a very successful event. Many schools in the region participated in practicals conducted during the exhibition and were benefited.

It is a platform for the Thomians to explore new scientific technical aspects and for them to explore the environment and to be a part of protecting the environment.

INFORMATION TECHNOLOGY CLUB

Teacher-in-charge: Mr. R.M.S. Wijithananda, Mr. K.A.P.Rajapaksha
& Mr. N.G.N.J.C. Narangoda

The College IT Club has accomplished a lot in terms of practical utilization of outdoor videography skill. It has proven to be a club without which the college media would not be possible. One such event is the Uva Thomian Cricket Encounter and specially the mobile application invented by the students of the IT club which paved the way for any cricket lover or fan to be updated with our live coverage simply by clicking a button on their mobile phones no matter where they are in the world. Moreover, providing IT solutions for all college functions, workshops and special events held both at college and outside of college in collaboration with the Photography unit of the IT club.

Our members have participated in many IT related contests conducted by various Governmental and Non-governmental organizations and have performed remarkably well achieving First places and Merit awards.

PHOTOGRAPHY CLUB

Teacher-in-charge: Mr. J.K.C.J.P. Manchanayake

The Photography Club, one of the latest inclusions among the many clubs and societies of the College takes pride in the introduction and organizing of various activities in the College. Students who have a keen eye and who are interested are encouraged to join the club. This club is open to all students from Grade 8 onwards and the lessons are conducted with a touch of artistry. Sessions in this field are introduced from the very beginning where theory and later on practical assignments are provided.

Students take part in regular sessions and have also to take part in a practical test to which a certificate is provided. During these sessions, the fine art of photography, its history and editing is included. As a result, they have the opportunity to take part on a field trip to Horton Plains to further enhance their skills. Students hope to hold an exhibition in the near future to showcase their talents in the field of photography. One of the setbacks students face is the high cost of cameras and equipment.

Students are also given the opportunity to cover some of the major events in the College to further enhance their knowledge. At the end of the lessons, students are provided with an examination, to which they are awarded certificates.

ENVIRONMENTAL CIRCLE

Teacher-in-charge: Mrs. P.H.Y.N. Gunaratne & Mrs. S. Gnananesan

The Environmental Circle celebrated five years during the past year. It has created awareness among the students to value nature and nurture it.

As a result, the society took part in a road clearing campaign during the second term from the Kahathewela Junction leading up to the College. Apart from the students many members of the staff too participated.

The Environmental Circle also provided meals on the 20th of every month to the Ascension Elder's Home. The students happily spent time talking to the inmates and shared their experiences.

An Environmental awareness programme was also held during the third term with the participation of a resource personnel from the Municipal Council, Badulla.

A '*Kola Kanda*' programme was also organized by the Grade 6 students attached to the society and provided to the Middle School. A campaign simultaneously organized with this programme was also held to create an awareness on pollution.

ROBOTIC CLUB

Teacher-in-charge: Mr. N.G.N.J.C. Narangoda & Mrs. P.L.N.D. Cooray

The Robotic Club of the College marked yet another successful year.

Thomian Robotic Challenge – 2018 was organized and held at the Keble Memorial hall to guide, encourage, motivate and promote Robotics in the College.

The College Robotic team participated in Robotic Dexterity Challenge – 2018 “Blade 3.0” The Robot assembled by Jayodhya Thennakoon won the 2nd place with a cash award of Rs. 10,000/-

As usual our Robotic Teams took part in “Robo Fest”, SLRC and “X-botics” and performed remarkably well.

The College Robotic Club was able to commence regular Arduino Classes every other Friday conducted by instructors of Uva Wellassa University under the patronage of the Headmaster and the College Office. The enthusiasm of Mrs. Nirmala Cooray in organizing these classes is praiseworthy.

We wish to thank the senior management for their relentless support and encouragement.

KENNEL CLUB

Teacher-in-charge: Mrs. P.R. Lakmali

A newly formed Kennel Club is an organization which helps all the animals in our environment.

This club was initiated first at S. Thomas’ College, Mount Lavinia and later, S. Thomas’ College, Bandarawela became an affiliated branch society.

We have had many programmes to care for stray dogs especially in sterilisation.

SCOUTING

Group Scout Leader: Mr. R.M.T. Jayasiri – GSL

The year 2018 was a special year for the College Scouts. A special meeting of the Badulla Scout Association was held at the Keble Memorial Hall on the 9th of March with the participation of the Badulla District Secretary and the Director of Education moreover with the approval of the Badulla Scout Association Mr. R.M. Thilak Jayasiri was appointed the Scout Commissioner of the Badulla District.

Since then, many activities to develop scouting in the college took place including recruiting new scouts and organizing training camps for them.

Mrs. Harshani Mahakumarage was nominated as the Assistant Scout Commissioner for Cub Scouts.

At present, there are students preparing themselves to receive the Presidents' Award while 6 more students have volunteered themselves for "Scout Walks". In addition, 40 new students have joined the College Scout Troop.

Every Wednesday, Scout activities are held and new recruits are warmly welcome to join the Scout ranks.

A special Scout group leaders training session was held with the participation of 50 students from neighbouring schools for which 14 Thomian Scouts participated.

On invitation, 16 Thomian Scouts participated in the J.J.P. Dehigama Memorial Challenge Walk organized by the Kingswood College Kandy which was held on the 13th and 14th of October and received certificates.

10 Thomian Scouts participated in a three day special programme jointly organized by the Association of Sri Lanka Scouts for Disaster Management and the Disaster Management Centre, hosted by Dharmaraja College, Kandy from the 21st to 23rd September 2018. The participants received badges and certificates.

The Peedru Camp site of Nuwara Eliya which is the training centre for both scouts and Girl Guide Leaders held a camp from the 6th to the 8th of October after being renovated and 20 Thomian Scouts participated in the programme.

CUBBING

Teacher-in-charge: Mrs. Harshini Mahakumarage & Mrs. Sumi Gnananesan

The Cubbing movement continues to function under the guidance of the Teacher in charge and Senior Scouts of the College.

The "Singithi Cubbing Movement" was initiated for the first time at the College. Around 50 students from Grade 1 and 2 were enrolled as they got a taste of what cubbing is all about. Mrs. Ishanka Gunathilake and Mrs. S.J.M. Rukshila were instrumental in starting this programme. Apart from that Miss. Neesha Bandara too joined the movement during the third term.

The cubs also took part in a hike during the second term and were guided by one of the Senior Scouts of the College.

SPORTS

ATHLETICS

Sports Coordinator/ Teacher-in-charge: Mr. Prabath Wijekoon

The year 2018 was significant to the Thomian athletes due to their great achievements.

The Annual Inter House Sports Meet was held during the first half of February and after its completion, students were identified to represent the College in the field of Athletics.

The Zonal and Provincial Meets were held during the first term and athletes who excelled in their respective events were also selected to represent the College at the All Island Athletic Meet

during the second term. Ravindu Yasas Amarasinghe who holds many Provincial records managed to enter the Under 18 400m finals.

Other than this major event, students also took part in the Junior and Senior Sir John Tarbet Meet in Colombo and Anuradhapura respectively. Many of our students performed creditably.

INDOOR GAMES

Teacher-in-charge: Mr. R.M.T. Jayasiri

Appointing Office Bearers for the Indoor Games Club was done on 9th November 2018. A special Badminton Training Camp was held on 27th and 28th of January 2018 under the patronage of Mr. Mathesh Ekanayake.

In addition to that, to train the judges to officiate at the S.L.A. Ratnayake Badminton Tournament was held on the 10th March 2018 by a Senior Badminton coach of the Badminton Association, Mr. S. Sanjeewa 12 students who assisted as judges at the tournament were issued certificates to the effect.

A special class level training programme to create awareness and an interest in the students to play Carrom, Chess, Draught and Badminton was held in the month of May.

The Annual Indoor Sports Tournament was held for students across all the ages and the teachers and the awarding ceremony was held.

Students are provided the facilities to engage themselves in practices every day of the College Indoor Stadium.

CHESS

Teacher-in-charge: Mr. W.M.I.A. Chandrasekera

Chess training programmes are conducted every Tuesdays. A large number of students participate in practice sessions.

The All Island Schools' Chess Tournament 2018 (Team Games) was held at the College from the 12th to the 14th of October 2018. More than 1400 players from all around the country took part in this event. Five teams comprised of 35 competitors of all age categories took part.

Isuru Saneth Kekulawala of the Under 16 age group became the best player of the 7th Board All Island Chess Championship.

The Badulla District Youth Chess Championship Tournament was held at s. Thomas' College, Bandarawela. Nine competitors were selected to participate in the Youth Chess Championship finals held from the 27th to the 30th of December 2018 at D.S. Senanayake College, Colombo and performed remarkably well.

TENNIS

Teacher-in-charge: Mr. S. Dason

Although not one of the front line sports in the College, we are proud to note that there is a strong drive as a large number of students from the Primary School have keenly taken up the sport. Regular practices are held under the guidance of a Tennis coach from the Bandarawela Tennis Club. During the year in review a few of our students took part in the All Island Junior Tennis Championship at Kurunegala and this exposure has certainly brought about good results.

In the senior category, Chanith Mintha de Silva continues to impress. As a top ranked player Chanith regularly takes part in tournaments across the country and has certainly made the College proud.

TABLE TENNIS

Teacher-in-charge: Mr. B.P. Weerakoon

The Table Tennis team participated in Zonal Table Tennis Tournaments held at S. Thomas' College, Bandarawela and the Under 17 team led by Savith Basnayake and the Under 20 team led by Chadeesha Silva were able to become Champions. At the All Island Table Tennis Tournament held at S. Thomas' College, Mount Lavinia the Under 18 B Division and Under 12 E Division were ranked third place. The Public Services Club of Bandarawela conducted a Table Tennis Tournament and our College became Champions in all age groups.

Dinula Attanayake became Champion in the All Island Schools' Under 8 and in the International Private Schools Under 8 age groups.

We were able to obtain the services of a National coach and the coach at Trinity College for several coaching camps. Students from grade one onwards participated in these camps.

S. Thomas' College, Bandarawela conducted the Uva Province Open Ranking Table Tennis Championship for which teams from 15 schools participated. Our College became Champions in all age groups.

Savith Basnayake became Champion in the Under 18, Under 21, Open Men's (Singles) Open Men's (Doubles) and Open (Mix Doubles) at the Zonal Schools' Table Tennis Tournament organized by the Public Services Club of Bandarawela. Adeesha Thilakarane became the Under 15 runner up.

BADMINTON

Teacher-in-charge: Mr. R.M.T. Jayasiri

Assistant: Mrs. P.L.N.D. Cooray

The College was honoured with the appointment of the Headmaster, Revd. Christopher Balraj as the Vice President of the Sri Lanka Schools Badminton Association

In January 2018, an Old Boy of the College, Mr. R.M. Sadeep Gimhana's services were obtained to train the College Badminton Team.

Badminton Training Camps were held on the 11th and 12th of February by Trainer Mr. Mahesh Ekanayake and on the 8th, 9th and 10th for the under 17 College team. Consequently a tournament was held with the participation of teams from Wattala OKI International School and Gampaha Holy Cross College.

The 27th Annual S.L.A. Ratnayake Memorial Badminton Tournament was held from the 22nd to the 25th of April at the College. Mr. Roshan De Silva the Proprietor of Maclerance Group of companies and Mr. Nishantha Jayasinghe, the President of the Sri Lanka Badminton Association were among the many dignitaries that graced the occasion. Furthermore, a special New Year Festival was organized for the participants of the tournament on the 23rd of April and the prizes were awarded for the winners.

The College team which participated in the Under 19 'B' Division emerged Champions.

The Under 17 and Under 20 teams participated in the All Island National Level Badminton Tournament after being qualified at the Uva Provincial Tournament organized by the Ministry of Education.

The College Under 15, 17 and 19 teams displayed their skills and won the Junior Zonal Championships respectively. Vidush Sumanadasa was able to battle his way up to the semi-finals which was remarkable.

In the tournament organized by the Uva Provincial Badminton Association which was held at our College on 14th and 15th of July under 15, 17 and 19 teams recorded victory in both singles and doubles. Vidush Sumanadasa became the Champion of the Open Category.

The Under 11 and 13 teams participated in doubles tournament held in Kurunegala organized by the Sri Lanka Schools' Badminton Association.

In a tournament organized by the Sri Lanka Schools' Badminton Association in collaboration with the Uva Provincial Badminton Association from the 13th to the 18th December 2018 held at College, Vidush Sumanadasa became runner up in the under 15 Category while Samuditha Ratnayake and Thusitha Wijesinghe became the runners up in the Under 19 doubles.

It is an honour to mention that Vidush Sumanadasa had become the number 01 player of the under 15 category of Sri Lanka.

ARCHERY

Teacher-in-charge: Mr. T.D. Darling

Students underwent training and performed well at Junior Senior and National Level Competitions.

Ravien Dalpatadu was the most significant among all of them who participated in the Youth Olympic 2018 Games held in Argentina and ranked 2nd in the Asian Region and 6th in the world.

RIFLE SHOOTING

Teacher-in-charge: Mr. T.D. Darling

This sport started recently, however the shooters who are enrolled are practicing hard. The Provincial Rifle Shooting Meeting – 2018 was held at S. Thomas' College, Bandarawela for which 22 schools of the region participated. Among the twelve students who performed remarkably well, two sharp shooters were awarded medals and certificates. These two students namely D.A.Y.A Serasinghe and Janitha P. Bandara Dissanayake received colours award at the National Award Ceremony held at the BMICH.

FOOTBALL

Teachers-in-charge: Mr. G. Praba

The Under 14 Football team took part in the Sri Lanka Schools' "Samaposha" Football Tournament. In the Provincial Meet the team played up to the second round. The Under 14 team played four matches winning three matches.

The Under 16 Football team took part in the Sri Lanka Schools' Football Tournament organized by the Ministry of Education. They were placed Champions in the Zonal Level, 2nd Runners up in the Provincial Level and played up to the second round in the All Island Level. The team played 9 matches and won seven matches.

The Under 16 Football team also took part in the Sri Lanka Schools' Football Federation Tournament and were placed fourth in the Uva Province. Played five matches won 4 matches

The Under18 Football team took part in the Sri Lanka Schools Football Tournament organized by the Ministry of Education and were placed Champions in the Zonal Level and played up to the second round in the Provincial Level. The team played four matches and won three.

The Under 20 Football team took part in the Sri Lanka Schools' Football Tournament organized by the Ministry of Education and were placed Champions in the Zonal Level. They played three matches and won all of them.

FUTSAL

Teachers-in-charge: Mr. G. Praba

The Under 12 Futsal team participated in the first edition of the Inter Schools' Milo Futsal Carnival. Our team reached the quarter finals at Provincial Level. Our team played four matches and won three matches.

RUGBY FOOTBALL

Teacher-in-charge: Mr. Prabath Wijekoon

At present, there are around 40 to 50 students who attend regular practices at junior and senior levels. These practices are conducted under the guidance of a coach and the students also had the opportunity of participating in number of matches and tournaments during 2018. Among these

the most prominent was the Rugby Carnival held at S. Thomas' College, Mount Lavinia which was organized by S. Thomas' College, Mount Lavinia and the Singer Tournament held at the Rajasinghe Grounds at Ruwanwella.

We are also proud to announce that the Under 18 team emerged as Plate Semi Finalists in this tournament.

BASKETBALL

Teacher-in-charge: Mr. P. Maheenthan

The Under 18 Basketball team participated in the All Island Schools' Basketball Tournament and performed well.

Basketball practices are held every Mondays and Thursdays at 3.30 pm for the Under 14 and 16 students.

CRICKET

Teacher-in-charge: Mr. S. Surendrakumar (Under 13)

Teacher-in-charge: Mr. W.M.I.A. Chandrasekara (Under 15)

Teacher-in-charge: Mr. S.D.J. Chathuranga (Under 17)

Teacher-in-charge: Mr. A.M.R.S. Attanayake (Under 19)

The Under 13 A Team played 5 matches in the first round, won two matches and two matches ended in a draw. They qualified for the second round. In the second round they played four matches and won one match.

The Under 13 B Team played four matches in the first round won two matches and one match ended in a draw. They qualified for the second round. In the second round they played three matches.

Methwin Rajapaksha was the highest wicket taker of the season (29 wickets at the average of 4.17) Risara Wickramasinghe performed well both in bat and ball. (207 runs at the average of 29.57 and 15 wickets average 8.93) Nidula Nawasinghe was the highest run getter in the season (239 runs average 34.14)

The Under 15 Team took part in the All Island Inter School Cricket Tournament 2018 and played five matches in the first round and recorded a victory. Two matches ended up in a draw. Unfortunately they did not get enough points to go to the next round.

The Under 17 Team played nine matches won seven matches. They reached up to the pre-quarter level. Thewin Amarasinghe, Savith Basnayake and Dinuka Pelendegedara were selected to the District Team.

The Under 19 Team was promoted from Division III Level III to Level I. They played sixteen matches out of which seven were tournament matches and nine were traditional matches. The team won five matches and three matches ended in a draw.

Thewin Amarasinghe scored 1429 runs in the season.

KARATE

Teacher-in-charge: Mr. A. Mahendirrakumar

The College Karate team did remarkably well in the year 2018. They participated in many championship tournaments as well as in many grading tests and brought glory and honour to the College.

- * Akashi National Championship – 2018
Ten Karate players represented the College under different categories and won Three Gold Medals Two Silver Medals and Five Bronze Medals
- * 10th Open South Asian Karate Championship 2018
This event was held in Ratnapura and our team won Eight Gold Medals, Seven Silver Medals and Two Bronze Medals.
- * The Sri Lanka Karate Federation Meet 2018
R. Jeshindaruban participated and won the second place in the Uva Province and was selected to participate in the all Island Competition.
- * Sankukai Shofokan Karate Do Academy Grading Exam 2018 grading exam was held at this institution in November 2018

WUSHU

Teacher-in-charge: Mr. Irantha Porage

Wushu was introduced as a new sport to the College in the year 2017. This is a martial art and a sport derived from traditional Chinese martial arts. Sport Wushu is categorized into two main categories namely Taolu (Routine competition) and Sanda (Free fighting competition). Wushu has developed into various forms of practice of its own focus and goals. The practice of Wushu does not only develop a strong body but also a strong mind with high moral values as its practice focuses on martial ethics.

Training sessions are conducted every Tuesdays and Wednesdays and approximately 25 students have joined the Wushu team.

After completing training, students will participate for events in College functions, District, Provincial and National Level Tournaments. Our main goal is to make a healthy, active and disciplined sportsman.

The College Wushu Team participated in the 2018 Inter School Wushu Competition at the University of Ruhuna, Matara conducted by the Sri Lanka Schools' Wushu Association. They also participated in the Drill Display at the Annual Inter House Sports Meet 2018.

SWIMMING

Teacher-in-charge: Mr. S. Dason

As at present around 30 of our students actively take part in the sport of swimming. Although the school does not have a pool of its own these students take part in practice sessions at the Diyatalawa Military Academy. These sessions have also paved the way for these students to take part in events organized by the Academy.

We are also proud to note that three of our students namely Gaveesha Himaranga, Hirantha Perera and Isuru Udana have performed quite well in the All Island Meets as well. Our students also had the privilege of taking part in a Swimming Coaching Programme in Badulla under the guidance of veteran Sri Lankan swimmer Mr. Julian Bowling.

CADET PLATOON

Teacher-in-charge: Major M.A.A. Chandima

The Senior Cadet Platoon of the College participated in many one day camps, company training camps, weapon training camp, guard of honors and the 6th Battalion assessment camp at the National Cadet Corps Training Centre at Rantambe.

This year the Junior Cadet Platoon was registered and the Cadet Platoon participated in the Junior Cadet Assessment camp at the National Cadet Corps Training Centre at Rantambe.

Platoon Officer Captain M.A.A. Chandima was the Company Commander of the 6th Battalion Assessment Camp and was promoted to the rank of Major.

BAND CADET PLATOON

Teacher-in-charge: Major M.A.A. Chandima / Mr. Prabath Wijekoon

The College Cadet Band performed in various functions such as the Carol Service, Annual Prize Giving and Annual Inter House Sports Meet. In addition to College functions the Band participated in the Ranaviru Day Road March held in Bandarawela, The All Island School Relay Carnival in Badulla, “Band the Band” Competition organized by ITN and the “Echoes of the Blues” Band Show competitions.

The College band also participated in the All Island Band assessment camp at the National Cadet Corp Training Centre at Rantambe.

INTERNATIONAL SCHOOL AWARD

Teachers in-charge: Mr. G.B.Aroshana Silva & Mr. S. Dason

International School Award being a part of the Global School Community continued in terms of Classroom activities initiated as group projects.

As a result of our outstanding development in the International dimension in the curriculum, it is with pleasure we note that we were awarded the International School Award 2018 – 2022.

British Council, Sri Lanka, has continued to strengthen us and support us in numerous ways to encourage our students and teachers to connect us with the Global Community. We are grateful for their guidance and support.

We are indeed glad to have Chancel Primary School and Northbury Primary School, United Kingdom and St. Mary's International School, Nigeria as our international connecting partner schools which has given our students and teachers many opportunities to interact with them. We hope to further strengthen and expand our partnership in the years to come.

We take this opportunity to thank the ISA committee for their guidance and support.

I wish to take this opportunity to thank the ISA Committee for their relentless guidance and support.

CONTRIBUTIONS RECEIVED TOWARDS THE PRIZE GIVING 2018

Date Name Amount

27.03.2019	Ms. Vishaka de Silva & Ms. Darshani de Silva	5,000.00
08.04.2019	Mrs. Susila William, David & Clarence William	3,000.00
10.04.2019	A Well Wisher	4,000.00
25.04.2019	Mr. A. Jayaseelan	3,000.00
30.04.2019	Mr. Rumi Reyal	4,000.00
03.05.2019	A Well Wisher	3,000.00
06.05.2019	Mr. Hiran De Silva	3,000.00
06.05.2019	Mr. Sandaruwan Perera	6,000.00
06.05.2019	Mr. Sandanam Shanker	3,000.00
08.05.2019	Mr. E.S. Rajiah	5,000.00
09.05.2019	Mr. Mewan Dibulana	9,000.00
09.05.2019	Mr. Chamal Hewawasam	3,000.00
21.05.2019	Mr. M. Edirisinghe	10,000.00
21.05.2019	Mrs. Kitmini Kulasena	5,000.00
10.06.2019	Mr. Ruwan Basnayake	12,000.00
29.07.2019	Mr. L.D. Nellihela	2,000.00
03.09.2019	Dr. Liyal Mahendrajith	5,000.00
06.09.2019	Mr. Sunanda Ratnayake	2,000.00

We take this opportunity to extend our appreciation and gratitude to the well-wishers who very generously made contributions towards the Prize Giving.

Education is a key factor for the development of a nation, because it lays the foundation for the skills needed for any given era of a nation. It is recognized that today's children need the skills of critical thinking, problem solving, creativity, digital literacy and communication to be able to contribute to the society in a better way. We in our school do focus on this requirement and as an Education Institute with a reputation, provide our services through our qualified, professionally trained and well-motivated staff.

My sincere thanks to:-

Rt. Revd. Dhiloraj R. Canagasabey, Lord Bishop of Colombo

Members of the Board of Governors

The Manager: Mr. Kavinda Dias Abeysinghe

The Visiting Chaplain Revd. Joel Jackson & Revd. Prasanga Kumarasinghe

The O.B.A.

The Ministry of Education, Director Private Schools & the Department of Publications

The Provincial & Zonal Directors of Education and their staff

The Divisional Secretary and staff

The District Medical Officer and staff

Senior Superintendent of Police, Headquarters Inspector and their staff

Managers of the Peoples' Bank and Hatton National Bank

Manager Administration – Mr. Steve Thambimuttu

A/L Supervisor: Mr. Laal Nellihela

Upper School Supervisors: Mr. R.M.T. Jayasiri and Mr. S. Surendrakumar

Middle School Supervisor: Mr. R.M.T. Jayasiri and Mr. G. Thangarajah

Primary School Supervisors: Mrs. M. Jackson & Mrs. M. Gunasekara

Members of the Tutorial Staff

The Sports Coordinator - Mr. K.M.P.N.B. Wijekoon and all the Teachers in Charge of Sports

Administrative Assistant - Mr. Roshan Jacob

Financial Assistant - Mr. A.J.M. Ariyawansa Bandara

The Administrative Staff

The Senior Hostel Master – Mr. B.P. Weerakoon and all Boarding Masters, Mistresses and Matrons.

Maintenance Supervisor - Mr. Lal Kulathunge, Work Supervisor: Mr. J.A. Jackson and Mr. H.P.D.A. Gunasekara

Security, Kitchen, Pantry and all support Staff who assisted me in numerous ways to uphold the prestige of this Institution.

We give thanks and praise to the Lord God Almighty, who continues to lay his hands abundantly upon this institution to bless, protect and guide us into the future.

Thank you!

Esto Perpetua!

PRIZE LIST PRIMARY SCHOOL

GRADE 2A1

Class Prize

Christianity (R.C.)
English Language

}

01. B.M. Sadisha Roshana Basnayake

02. W.M. Nethish Nihansa

Buddhism
E.R.A.

}

03. G.G. Chavindu Galahitiyawa

Buddhism
Sinhala Language
Computer

}

04. L.R. Chanula Lakvindu Liyanage

Mathematics

05. Abinu Abeeth Rajapaksha

Handwork
Art

06. Thevan Sasvidu Amarakoon

Competition Prizes

English Recitation
Sinhala Reading
Singing

}

01. B.M. Sadisha Roshana Basnayake

English Reading

07. A.M. Sanul Helith Attanayake

Sinhala Recitation

08. M.P. Dimantha Chandula

GRADE 2A2

Class Prize

Buddhism
Computer

}

09. D.M. Dineth Induwara Dissanayake

Christianity (R.C.)
Mathematics

}

10. Amasha Sanujaya Andradi

Christianity (N.R.C.)

11. Pansilu Thidev Prabhushitha Perera

Islam

12. Mohammed Hamdhan M.I.

Sinhala Language

13. G.V. Nesandu Tharujitha Ganegoda

English Language

14. A.G. Rashin Sehas

E.R.A.

Handwork

Art

Competition Prizes

English Recitation

English Reading

Sinhala Recitation

Sinhala Reading

Singing

15. H.M. Sandanu Hemal Kusumsiri

16. Lusanda Loseth Colambage

17. K.M. Dinil Adithya Bandara

15. H.M. Sandanu Hemal Kusumsiri

09. D.M. Dineth Induwara Dissanayake

18. Senal Hansana Siriwardhane

11. Pansilu Thidev Prabhushitha Perera

19. Risith Thenujaya Wickramarathna

GRADE 2A3

Class Prize

Buddhism

Sinhala Language

English Language

E.R.A.

}

20. R.M. Inura Udayana Rathnayake

Islam

Computer

}

21. Rahmi Ahamed M.Faizal

Mathematics

22. R.M. Hasal Dinsara Gunathilaka

Handwork

23. Vinuga Damdinu Fernando

Art

24. H.S. Januda Lakdinu Senevirathne

Competition Prizes

English Recitation

English Reading

Sinhala Recitation

Sinhala Reading

}

25. Manuja Yumeth Weerasinghe

Singing

26. H.M. Anuhas A.S. Herath

GRADE 2B

Class Prize

English Language	}	27. Suthaharan Shankarshan
Christianity (R.C.)		28. N.K. Brito Kollers
Christianity (N.R.C.)		29. Jeyaseelan Jeniston
Islam		30. Fazal Mohamed Hudhaifah
Hinduism	}	31. Gunaratnam Thuwaraha
Art	}	
Tamil Language		32. Sivakumar Sabilesh
Mathematics		33. Navarathnarasa Abishan
E.R.A.		34. Ganesalingam Akesh Venket
Handwork		35. Amirthalingam Obixer
Computer		36. Mudalidharan Keshanth

Competition Prizes

English Recitation	}	27. Suthaharan Shankarshan
Tamil Reading	}	
English Reading		37. Lingam Livesh Aakash
Tamil Recitation	}	31. Gunaratnam Thuwaraha
Singing	}	

GRADE 3A1

Class Prize

English Language	}	38. J.M. Lasen Dulnith Malalasekara
Mathematics	}	
Buddhism	}	39. S.B. Thulitha Nisal Dissanayake
Sinhala Language	}	
E.R.A.	}	
Christianity (R.C.)	}	40. Sakya Mihesh Ranasinghe
Computer	}	
Handwork		41. L.M. Oshadha R. Weerasinghe

Link Language (Tamil) }
Art } 42. R.M. Noopathi C.B. Rathnayaka

Competition Prizes

English Recitation 43. Sanditha Sanyuru Rathnayake

English Reading }
Sinhala Recitation } 42. R.M. Noopathi C.B. Rathnayaka

Sinhala Reading 41. L.M. Oshadha R. Weerasinghe

Singing }
Link Language (Tamil Kavi) } 38. J.M. Lasen Dulnith Malalasekara

GRADE 3A2

Class Prize

Buddhism }
English Language } 44. A.M. Dinula Layan Attanayake
E.R.A. }

Islam }
Computer } 45. M. Rifnaaz Rikaz

Sinhala Language 46. K.M. Matheesha Subodhana Konara

Mathematics }
Link Language (Tamil) } 47. Ramiru Sanudaya Herath

Mathematics 48. S.W. Adeesh Anjana Rathnayaka

Handwork 49. J.J.M. Thumith T.H. Chandranath

Art 50. H.K.D.W.M. Bimsara Yasas Bandara

Competition Prizes

English Recitation }
Sinhala Recitation } 51. D.M. Seniya M. Dissanayake
Singing }

English Reading 52. E.P. Dilanka Anuhas Pathirana

Sinhala Reading 53. J.M. Aditha Dewesara Jayaweera

Link Language (Tamil Kavi) 54. I.T. Udeera Subhuthi Wishwajith

GRADE 3A3

Class Prize

Sinhala Language	}	55. Ravina Dilothmin Ipalawaththa
English Language		
Mathematics		
E.R.A.		
Link Language (Tamil)		
Computer		

Christianity (R.C)	56. Nimshan Niroshan Nishantha
--------------------	--------------------------------

Buddhism	}	57. Lawan Thejan Madapathage
Handwork		

Art	58. J.M. Janeth Yashmitha Jayaweera
-----	-------------------------------------

Competition Prizes

English Reading	}	55. Ravina Dilothmin Ipalawaththa
Sinhala Reading		

English Recitation	57. Lawan Thejan Madapathage
--------------------	------------------------------

Sinhala Recitation	59. R.M. Gayuka Sandira Rathnayaka
--------------------	------------------------------------

Singing	}	60. Lesandul Laknada Senaweera
Link Language (Tamil Kavi)		

GRADE 3B

Class Prize

Hinduism	}	61. Ganeshamoorthy Yanusharan
Tamil Language		
English Language		
E.R.A.		
Link Language (Sinhala)		
Computer		

Christianity (R.C.)	62. C.R. Britlick Frankly
---------------------	---------------------------

Christianity (N.R.C.)	63. K. Anskar Abinash
-----------------------	-----------------------

Islam	64. Adhil Hasan Mohamed Razik
-------	-------------------------------

Mathematics	65. Kethishar A. Hari Velayutham
-------------	----------------------------------

Handwork	66. Sugumar Harvin
----------	--------------------

Art }
Computer } 67. Raveendiranathan Nishokk

Competition Prizes

Link Language (Sinhala Kavi) }
English Recitation } 61. Ganeshamoorthy Yanusharan

English Reading 62. C.R. Britlick Frankly

Tamil Reading 68. Thushyanthan Hirushanth

Tamil Recitation 69. Jayananda Pranithshan

Singing 67. Raveendiranathan Nishokk

GRADE 4A1

Class Prize

Buddhism }
Mathematics } 70. Ramiru Bimsara M. Porage
Link Language (Tamil) }
Art }

Christianity (N.R.C) }
Sinhala Language } 71. Aaron Pawan Kothandan
English Language }

Sinhala Language 72. Sanuka Sankalpa Herath

E.R.A. 73. Uvidu Nadun Wanasooriya

Handwork 74. Dilhan Tharuka Liyana Gunawardena

Computer 75. Irusha Niyomal Gunasekara

Competition Prizes

English Recitation }
Sinhala Reading } 71. Aaron Pawan Kothandan

English Reading }
Singing } 76. Akidu Methsuka Denipitiya
Link Language (Tamil Kavi) }

Sinhala Recitation 77. Upulini Ingsara Dissanayake

GRADE 4A2

Class Prize

Buddhism
Sinhala Language
Mathematics
E.R.A.
Handwork
Link Language (Tamil)
Computer

}

78. Methuka Mandive Dayananda

Buddhism

79. K.H.M. Vinuk Shewin

Christianity (R.C.)
Computer

}

80. Geneth Akarshika Senerath Augustin

Sinhala Language

81. R. Danuja Deshan Nilaweera

English Language

82. Sandaru Thium Kolambahewage

Art

83. H.D. Induwara Senula L. Wijesooriya

Competition Prizes

Sinhala Recitation
Sinhala Reading
Link Language (Tamil Kavi)

}

78. Methuka Mandive Dayananda

English Recitation

82. Sandaru Thium Kolambahewage

English Reading

81. R. Danuja Deshan Nilaweera

Singing

80. Geneth Akarshika Senerath Augustin

GRADE 4A3

Class Prize

Sinhala Language
English Language
E.R.A.
Link Language (Tamil)
Computer

}

84. Sandalu Pahasara Bandaranayaka

Buddhism
Mathematics

}

85. H.M. Homika L. Sooriyabandara

Handwork

86. L.R.M. Nonim Dewesara Bandara

Art

87. W.M. Kaveesha D. Weerasinghe

Competition Prizes

English Recitation

84. Sandalu Pahasara Bandaranayaka

English Reading

88. Shone Tevin Mapadeniya

Sinhala Recitation

Link Language (Tamil Kavi)

}

89. A.R.M. Vinuka Bositha Alawathugoda

Sinhala Reading

90. W.P. Shenal Gagana Perera

Singing

91. H.K. Sanuka Thathsara Perera

GRADE 4B

Class Prize

Tamil Language

Mathematics

E.R.A.

Handwork

}

92. Narayanasamipillai Arishek

Link Language (Sinhala)

Christianity (N.R.C.)

English Language

}

93. Paul Perera Shadrach Jason

Islam

94. M.I. Ithaf Ahamedh

Hinduism

95. Ganesh Kavishnu

Art

96. Sabapathy Chrishan

Computer

97. Rajesh Kannan Kabilesh

Competition Prizes

English Recitation

98. M.S. Mohamed Atheeb

English Reading

99. Shanmugam Sachiv Ray

Tamil Recitation

Link Language (Sinhala Kavi)

}

100. Sridharan Praneeth Yaashan

Tamil Reading

101. Rajakumar Mahivarman

Singing

93. Paul Perera Shadrach Jason

GRADE 5A1

Class Prize

Buddhism
Sinhala Language
Mathematics
E.R.A.
Computer

102. Bigun Madusha D. Thirimanne

English Language
Handwork
Mathematics

103. R.V.A. Lesandu H.B. Rajapakshe

E.R.A.
Handwork
Art

104. Senul Rithnuka Lakshman

Link Language (Tamil)

105. Vijayakumar Dilukshan

Competition Prizes

English Recitation
Sinhala Recitation

106. Senuja Radin Weerasinghe

English Reading

103. R.V.A. Lesandu H.B. Rajapakshe

Sinhala Reading

102. Bigun Madusha D. Thirimanne

Singing

107. H.L. Yasain Thiwandara Gunaratne

Link Language (Tamil Kavi)

108. Asel Biuwara W.W. Mabarana

GRADE 5A2

Class Prize

Sinhala Language
English Language
Computer

109. J.G. Omika Pasandul De Silva

Buddhism
Art

110. G.A. Maleesha Kaveesh

Mathematics

111. L.G. Chethina Randidu

E.R.A.

112. K.D. Rishika Pawan Devendra

Handwork

113. S.H. Madhura Subhashitha

Link Language (Tamil)

114. Yoshitha Yasasmin Karunarathna

Competition Prizes

English Recitation
Sinhala Recitation
Link Language (Tamil Kavi)

}

115. K.A. Mandara Pabasitha

English Reading
Singing

}

113. S.H. Madhura Subhashitha

Sinhala Reading

109. J.G. Omika Pasandul De Silva

GRADE 5A3

Class Prize
Christianity (R.C.)
Art

}

116. R.M. Ashen Shanuka

Buddhism
Sinhala Language
English Language
E.R.A.

}

117. T.M. Thinujana Anuhas

Mathematics

118. Y.M. Sashmitha Akash Yapa

Handwork

119. E.M. Eshana Induwara

Link Language (Tamil)

120. Binula Devnith Rathnayake

Computer

121. W.M. Praveen Imantha Wanigasinghe

Competition Prizes

English Recitation

120. Binula Devnith Rathnayake

English Reading
Sinhala Reading
Singing

}

116. R.M. Ashen Shanuka

Sinhala Recitation

122. R.M. Lochana Imantha Rajapakshe

Link Language (Tamil Kavi)

121. W.M. Praveen Imantha Wanigasinghe

GRADE 5B

Class Prize

Link Language (Sinhala)	}	123. Niroshi Amirthanayagam
Art		
Hinduism	}	124. Mohanrajh Sabilashan
Tamil Language		
English Language	}	125. Calvin Jonathan David
Computer		
Mathematics	}	126. Rajamohan Madiruckshan
E.R.A.		
Handwork		127. N.P. Pradeeshan

Competition Prizes

English Recitation	}	125. Calvin Jonathan David
English Reading		
Tamil Recitation	}	123. Niroshi Amirthanayagam
Singing		
Link Language (Sinhala Kavi)		
Tamil Reading		124. Mohanrajh Sabilashan

SPECIAL PRIZES - PRIMARY SCHOOL

English Essay Prize (<i>Presented by S. Shanker in memory of his father late Prof. S. Sandanam</i>)	110. G.A. Maleesha Kaveesh
Sinhala Essay Prize	107. H.L. Yasain Thiwandara Gunaratne
Mr. R. Sathananthan Memorial Prize for Tamil Essay (<i>Presented by Mrs. Susila William a former Primary School Supervisor and her sons David and Clarence</i>)	128. Muralikaran Duveethan
Special Art Prize	129. G.D.C. Dhanuddara Abaynayake
Lydia Blanchard Singing Prize	123. Niroshi Amirthanayagam
Best Cubs	130. G.A. Tharuk Dulnaka Silva 125. Calvin Jonathan David

GRADE 5 SCHOLARSHIP BEST RESULTS

Sinhala Medium (Presented by Mr. Sunanda Ratnayake)	118. Y.M. Sashmitha Akash Yapa
Tamil Medium	126. Rajamohan Madiruckshan
Inter House Spelling Bee Contest - Primary School - 1 st Place – Hulugalla House	131. Vibodha Yasas Sri Jayasekara 132. K.A. Methuka Nethviru Sahinsa 133. P.G. Kavindra Gimhan Premarathna 134. Irshad Mohammed Shaahid
Inter House Do You Know Contest - Primary School – 1 st Place – Hayman House	117. T.M. Thinujana Anuhas 118. Y.M. Sashmitha Akash Yapa 135. R.M. Kalindu Gagana Wijebandara 114. Yoshitha Yasasmin Karunarathna
Gold Star Award Winners	136. Chavindu Charuth Thennakoon 137. Chiran Mindina Mahakumarage

PRIZE LIST MIDDLE SCHOOL

GRADE 6A1

Class Prize

Buddhism	}	140. Deshitha Dakshina Mendis
Sinhala Language		
Science		
History		
Geography		
Life Competencies & Citizenship Education		
Practical & Technical Skills		
Health & Physical Education		
Second Language (Tamil)	}	141. Nadeesha Lakshan W. Randeniya
Science (English Medium)		
English Language	}	142. Beno Rukshan Jacob
English Literature		
Information & Communication Technology		
Drama & Theatre		143. E.M.A. Chamod Ranlitha
Mathematics		144. D.M. Tharaka D. Dissanayake
Christianity (R.C.)		145. Shahan Harris John

- Western Music 146. Thasun N.F. Mendis
- Health & Physical Education (English Medium) 147. K. Anuda P. Karunaarachchi

GRADE 6A2

Class Prize

- Sinhala Language
 English Language
 Mathematics
 Science
 Geography
 Life Competencies & Citizenship Education
 Western Music
 English Literature
 Health & Physical Education
 Second Language (Tamil)
148. R.D. Nadija P. Ranawaka

- Buddhism
 History
 Practical & Technical Skills
 Mathematics (English Medium)
149. K.A. Senith D. Jayasinghe

- Life Com. & Citi. Edu. (English Medium) 150. D.M. Malith T. Bandara

- Information & Communication Technology 151. A.M. Prabaash T. Buddadasa

- Drama & Theatre 152. M.H.W. Naveen Mihiranga

- Art 153. R.M. Ashen R.B. Rathnayake

- Dancing 154. Chavindu C. Thennakoon

- Art 155. Adeesha Dinal Thilakarathne

GRADE 6A3

Class Prize

- Buddhism
 English Language
 Geography
 Practical & Technical Skill
 Information & Communication Technology
 Health & Physical Education
156. R. Tharusha Wijewardena

Sinhala Language	}	157.	B.M.S.I. Banuka Wijesekara
Mathematics			
Science			
Life Competencies & Citizenship Education			
Eastern Music			
Second Language (Tamil)			
History	158.	G.H.D. Miyuru P. Gammanpila	
Drama & Theatre	159.	Y.M. Pabasara D. Yapa	
Western Music	160.	Disnaka Priyasath Kulasinghe	

GRADE 6B

Class Prize	}	161.	V. Sadurvithan
Saivaneri			
Tamil Language			
History			
Geography (English Medium)			
Christianity (R.C.)	}	162.	P.J. Anis Joylan
Practical & Technical Skills			
Information & Communication Technology	}	163.	M. Viyugshesh
Practical & Technical Skills			
Art			
Mathematics	}	164.	P. Diveeshanan
Science			
English Language	}	165.	M.D. Andrew Shehan
Second Language (Sinhala)			
Western Music	}	166.	G. Krithersh
English Literature			
Health & Physical Education	167.	S. Dhanushik	
Geography	168.	S. Abisheak	
Christianity (N.R.C.)	169.	E. Shehan Nilesh	

GRADE 7A1

Class Prize

Buddhism	}	170.	G.G.M. Praveen Induwara
English Language			
Life Competencies & Citizenship Education			
Practical & Technical Skills			
English Literature			
Sinhala Language	}	171.	Semina Sushain Gallage
Drama & Theatre			
Christianity (R.C.)	}	172.	Minol Bimasha Gunasekera
History			
Islam	}	173.	Mohamed Anees Abdul R.
Second Language (Tamil)			
Mathematics	}	174.	Vinura Methwan Munasinghe
Health & Physical Education			
Science		175.	K. Hasindu Sathsara Kulasinghe
Art		176.	Mohamed Siraj Shahin Khan
Information & Communication Technology		177.	W.M. Randil Prabashana
Christianity (N.R.C.)		178.	Shervin Abishek Sathish
Geography		179.	Minon Resadu Alagiyawadu

GRADE 7A2

Class Prize

Buddhism	}	180.	Sadew Damsith Ratnayake
Sinhala Language			
English Language			
Practical & Technical Skills			
Drama & Theatre			
Information & Communication Technology			
Mathematics (English)			
Geography (English)			
Life Com. & Citi. Edu. (English Medium)			
Health & Physical Education (English Medium)			

History	}	181.	W.M.J. Manuka Wanasinghe
Western Music			
English Literature			
Science (English Medium)			
Life Com. & Citi. Edu. (English Medium)			
Life Competencies & Citizenship Education	}	182.	Nadith Dulina De Silva
Health & Physical Education			
Second Language (Tamil)			
Mathematics		183.	K.M. Nadul Binada Kekulandara
Science		184.	S. Aloka Bandara Attapattu
Dancing		185.	Uthpala Sulakshana Ekanayake
Geography		186.	Hamid Ashan Iroosha

GRADE 7A3

Class Prize

Buddhism	}	187.	G.H.P.U. Vihanga Ganegoda
Mathematics			
Science			
History			
Geography			
Dancing			
Life Competencies & Citizenship Education			
Eastern Music			
Sinhala Language	}	189.	Ayuka Thaviru Kadawathage
Practical & Technical Skills			
Information & Communication Technology		190.	B.G. Dinan Imanjith
English Language		191.	Enuka Damsara Karunathilaka
Health & Physical Education		192.	W.M.U.I.T. Weerakoon
Practical & Technical Skills		193.	B.A.D.A.K. Wijewardana
Second Language (Tamil)		194.	B.K. Teshith Induwara Ravihara

GRADE 7B

Class Prize

Saivaneri	}	195.	Sanmugaraj Mirthesh
Tamil Language			
English Language			
History			
Carnatic Music			
Second Language (Sinhala)			
Islam	}	196.	M. Marzook Hishaam
Practical & Technical Skills			
Art			
English Literature			
Life Com. & Citi. Edu. (English Medium)			
Christianity (N.R.C.)	}	197.	Sharon D. Premkumar
Life Competencies & Citizenship Education			
Health & Physical Education			
Science		198.	Nawarathnam Shanashan
Information & Communication Technology		199.	Arunasalam Gokulramanaa

GRADE 8A1

Class Prize

Christianity (R.C.)	}	200.	D.L. Ruwein Ponweera
Practical & Technical Skills			
English Literature			
Information & Communication Technology			
Science	}	201.	M. Razik Fazlan
History			
Geography			
Life Competencies & Citizenship Education			
Islam			
Drama & Theatre			
Health & Physical Education			
Buddhism	}	202.	P.S. Hiruka Kodituwakku
English Language			
Sinhala Language		203.	L.S. Methwin D. Rajapaksha
Second Language (Tamil)		204.	Shafeek Mohamed Shahil
Christianity (N.R.C.)		205.	S.R. Mark Shehan

Mathematics

206. Seneru V. Vidhana Gamage

GRADE 8A2

Class Prize

Buddhism
Sinhala Language
History
Practical & Technical Skills
Western Music
English Literature
Information & Communication Technology
Science (English Medium)
Geography (English Medium)
Life Com. & Citi. Edu. (English Medium)
Health & Physical Education (English Medium)

207. N.D.H.S. Nakandala

Mathematics
Science
Geography
Life Competencies & Citizenship Education

208. G.A.M.D.D. Amarakoon

English Language
Second Language (Tamil)
Mathematics (English Medium)

209. S.V. Lankathilake

Health & Physical Education

210. R.M.K. Krishan Rathnayake

Drama & Theatre

211. J.J. Warnasooriya

Art

212. B.R.C.L. Dharmaratne

GRADE 8A3

Class Prize

History
Geography
Health & Physical Education
Second Language (Tamil)

213. D.P. Nimana Weerasinghe

Sinhala Language
Dancing
Science

214. A.N. Aman Thinuka

Buddhism
Drama & Theatre

215. Uwindu A. Manathunga

Dancing	}	216.	D.L. Thenuka Akash Perera
Information & Communication Technology			
Mathematics		217.	A.M.S.M. Attanayake
Practical & Technical Skills		218.	T.P.A. Wijethunga
Life Competencies & Citizenship Education		219.	W.T.H. Fernando

GRADE 8B1

Class Prize	}	220.	P. Prashan
English Literature			
Islam	}	221.	M.R. Ahamedh Yaseen
Science			
English Language		222.	S. Diloshan
Second Language (Sinhala)		223.	Mohamed Riham
Art		224.	P. Pranawaroban
Christianity (N.R.C.)		225.	S. Dilan
Saivaneri		226.	S. Rateswar

GRADE 8B2

Class Prize	}	227.	N. Hirthick
Tamil Language			
English Language			
Mathematics			
Science			
History			
Geography			
Practical & Technical Skills			
English Literature			
Information & Communication Technology			
Health & Physical Education			
Saivaneri	}	228.	T. Bagirathan
Life Competencies & Citizenship Education			
Art		229.	R. Sharainwarman Shakan
Second Language (Sinhala)	}	230.	R. Sadhurshan
Carnatic Music			

SPECIAL PRIZES - MIDDLE SCHOOL - YEAR 2018

Most promising chorister - Junior	225.	Dilan Solomon
Anthony Keble Art Prize (Grade 6 - 8)	155.	Adeesha Dinal Thilakarathne
Sinhala Essay Competition (Grade 6)	231.	M.P. Binul Yogith De Silva
Sinhala Essay Competition (Grade 7)	232.	Thusitha Sri Dheemantha Silva
Sinhala Essay Competition (Grade 8)	214.	A.N. Aman Thinuka
Tamil Essay Competition (Grade 6)	233.	S. Rikkesh
Tamil Essay Competition (Grade 7)	161.	V. Sadurvithan
Tamil Essay Competition (Grade 8)	195.	Sanmugaraj Mirthesh
English Essay Competition (Grade 6)	142.	Beno Rukshan Jacob
English Essay Competition (Grade 7)	177.	W.M. Randil Prabashana
English Essay Competition (Grade 8)	209.	S.V. Lankathilake

PRIZE LIST - UPPER SCHOOL

GRADE 9A1

Class Prize

Mathematics	}	250.	B.M.H.K. Basnayaka
Life Competencies & Citizenship Education			
English Literature			
Health & Physical Education			
Science	}	251.	R.M. Deepana Sansada Seyanga
History			
Geography			
Practical & Technical Skills			
Buddhism	}	252.	V.K.K.S. Jayalath
Sinhala Language			
Dancing			
Islam	}	253.	M.N.M. Nabeel
Second Language (Tamil)			
Drama & Theatre		254.	Dinuka S. Vidanapathirana

Information & Communication Technology
English Language

255. M. Asiff A. Bongso
256. Deron Abisha Fairweather

Christianity (R.C.)

257. Steve Ashane Gomesz

GRADE 9A2

Class Prize

Buddhism
Sinhala Language
English Language
History
Practical & Technical Skills
Art
Information & Communication Technology
Second Language (Tamil)
Mathematics (English Medium)
Science (English Medium)
Geography (English Medium)
Life Com. & Citi. Edu. (English Medium)
Health & Physical Education (English Medium)

258. M.B.M.N.S. Gawarammana

Mathematics
Science
Life Competencies & Citizenship Education

259. R.M. Gunitha U. Ratnayake

Dancing
Health & Physical Education

260. Chathuma R. Weerasinghe

Western Music

261. Isuru Saneth Kekulawala

English Literature

262. A.A.D.S. Pabalu Karunarathne

GRADE 9A3

Class Prize

Buddhism
Sinhala Language
Mathematics
Science
History
Life Competencies & Citizenship Education
Practical & Technical Skill
Second Language (Tamil)
Eastern Music

263. H.M. Sachintha L. Herath

Information & Communication Technology Dancing	}.	264.	Lakdinu Abimaan Liyanage
Sinhala Language Health & Physical Education	}.	265.	T.M. Shehan N. Kumarasinghe
Drama & Theatre		266.	E.M.A. Dineth Akalanka
Art		267.	R.M. Danushka N. Premaratna

GRADE 9B1

Class Prize Saivaneri Information & Communication Technology	}.	268.	Y. Jaruban
Christianity (R.C.) English Language English Literature Second Language (Sinhala)	}.	269.	J.M. Dilon
Islam Tamil Language Practical & Technical Skills History Art Second Language (Sinhala) Science Life Competencies & Citizenship Education	}.	270.	M. Nasrulla
Christianity (N.R.C.)		271.	J.F. Victor
Geography		272.	K. Habilash
History		273.	S. Diluxshan

GRADE 9B2

Class Prize Tamil Language Mathematics Carnatic Music Information & Communication Technology	}.	274.	S. Abishek
History Geography	}.	275.	P. Arunpravin

Science	}	276.	A. Subethan
Second Language (Sinhala)			
Art	}	277.	V. Yadurshan
English Language			
Practical & Technical Skills	}	278.	Y. Kavishake
Saivaneri			

GRADE 10A1

Class Prize

Christianity (R.C.)	}	279.	D. Viran Vincent Fernando
English Language			
Information & Communication Technology			
Mathematics (English Medium)			
Geography (English Medium)			
Dancing	}	280.	K. Nashmika Sanjan Kalhara
Second Language (Tamil)			
Buddhism	}	281.	Sahan N.K. Kumarasinghe
Sinhala Language			
History			
Appreciation of English Literary Texts			
Design & Mechanical Technology			
Science (English Medium)			
Drama & Theatre	}	282.	D.B. Thenuka Sithija Kashmira
Business & Accounting Studies			
Mathematics	}	283.	Gishan Dinuka Bandara
Science			
Appreciation of Sinhala Literary Texts			
Health & Physical Education		284.	K. Nethan Reyan
Art		285.	Binath Sanjana Kumarasinghe
Western Music		286.	Shavon Dennis John
Christianity (N.R.C.)		287.	J.T. Sheron Abishek

GRADE 10A2

Class Prize

Sinhala Language
English Language
Appreciation of Sinhala Literary Texts
Second Language (Tamil) } 288. Kavindu Hiranya Bopitiya

Buddhism
Science } 289. Pasindu A. Thalagama
Design & Mechanical Technology

Geography
Health & Physical Education } 290. W.D. Vikum Chandupa

History
Art } 291. Anidu D. Ratnayake

Western Music
Information & Communication Technology } 292. D.L. Thevindu D. Perera

Mathematics
Business & Accounting Studies } 293. D.M. Viraj Bimsara Bandara

Eastern Music 294. B.H.D.S. Induranga Hewage

Drama & Theatre 295. Milinda H. Wijerathna

Information & Communication Technology 296. A.M.W.M.N.S. Amarakoon

GRADE 10A3

Class Prize

Buddhism
Sinhala Language
Mathematics
Science
History
Geography
Drama & Theatre } 297. A.M.M. Lahiru Adikari

English Language
Design & Mechanical Technology } 298. H.L. Ruvain N. Gunaratne

Dancing 299. A.M. Hasitha Nuwan Atapattu

Health & Physical Education 300. Y.M. Vidulaka D. Yapa

Information & Communication Technology 301. W.M. Induwara K. Weeraratne

Business & Accounting Studies 302. Sasindu N. Jayaweera

GRADE 10B1

Class Prize

Christianity (N.R.C.) .) (*Presented in memory of Mrs. Yasmin Jacob*)

Tamil Language

Mathematics

Science

Second Language (Sinhala)

Health & Physical Education

303. S. Abisharman

Saivaneri

History

304. K. Haripragash

Christianity (R.C.)

Business & Accounting Studies

305. S. Augustine

English Language

Information & Communication Technology

306. S. Tharukshan

Islam

307. A.A. Ruzni

Appreciation of Tamil Literary Texts

308. M.N. Naveeth

GRADE 10B2

Class Prize

Saivaneri

Tamil Language

History

Science

Art

Second Language (Sinhala)

Health & Physical Education

309. R. Leelorshan

English Language

Carnatic Music

310. S. Dilakshan Rahul

Mathematics

311. V.S. Prageeth

Western Music

312. S. Harikeshan

Appreciation of Tamil Literary Texts

313. M. Dhaniskar

Business & Accounting Studies

314. K. Hariraam

Information & Communication Technology 315. K. Nirushan

GRADE 11A1

Class Prize

Buddhism
Sinhala Language
English Language (*Presented by Mr. Rumi Reyala in memory of late Mr. M.M. Reyala*)
History
Science (English Medium)

}
}
}
}
}

316. L.D. Didula T. Jayasekera

Christianity (R.C.)

Art

}

317. Misal A. Gunasekera

Dancing

Health & Physical Education

}

318. A.M. Pasindu P. Buddhadasa

Eastern Music

Information & Communication Technology

Geography (English Medium)

Science (English Medium)

}
}
}

319. E.K. Ashen Dileeshaka

Western Music

Design & Mechanical Technology

Second Language (Tamil)

}

320. Shane Malcolm John

Islam

321. Shiek Asril Ruklan

Drama & Theatre

322. Harindu I.A.K. Samarasinghe

Appreciation of English Literary Texts

323. Dhanika T. Lankatilleke

GRADE 11A2

Class Prize

Buddhism
History
Geography
Appreciation of Sinhala Literary Texts
Agriculture & Food Technology

}
}
}
}
}

324. R.M. Chanidu O. Ratnayake

English Language

Mathematics

Information & Communication Technology

}

325. Sahan T.D. Gallage

Sinhala Language

Science

}

326. R.M. Udeshan M. Ratnayake

Christianity (R.C.) Second Language (Tamil)	}	327.	Jerome S. Christopher
Drama & Theatre		328.	H.P.G.H. Hansaja
Art		329.	M.H.M. Pasan Sandeepa
Health & Physical Education		330.	Hiruna Sankalpa Dissanayake
Business & Accounting Studies		331.	H.M. Sehan Bandara
Design & Mechanical Technology		332.	Kavindu K.J. Hamid

GRADE 11A3

Class Prize Buddhism Sinhala Language English Language Mathematics Science History Geography Eastern Music Design & Mechanical Technology	}	333.	T.M.J.C. Tennakoon
Business & Accounting Studies Information & Communication Technology	}	334.	F.H. Isuru N. Punsara Silva
Dancing		335.	N.D. Nuresh Kavinda
Art		336.	B.R. Rajinda H. Dharmaratne
Health & Physical Education		337.	Pasindu Eranga Jayasooriya

GRADE 11B

Class Prize Saivaneri Tamil Language English Language History Appreciation of English Literary Texts Information & Communication Technology Mathematics (English Medium)	}	338.	M. Lathurshan
--	---	------	---------------

Science	}	339.	K. Yuwansri
Carnatic Music			
Mathematics			
Health & Physical Education	}	340.	T Abishek
Appreciation of Tamil Literary Texts			
Christianity (R.C.)	}	341.	J. Yonal Sherone
Art			
Islam		342.	B.H Kaleemul Haq
Second Language (Sinhala)		343.	M.R.M. Rifaz
Business & Accounting Studies		344.	P. Thushaagar

PRIZE LIST - A/L

GRADE 12A – BIO

Biology	350.	D. Vidura V.K. Vithanage
Common General Test	351.	Pathum Abeyratne

GRADE 12A – MATHS

Combined Mathematics <i>(Presented by Ms. Vishaka & Darshani de Silva in memory of their late brother Kolitha Asela de Silva)</i>	352.	R.H.M. Chamindu D. Bandara
General English	353.	A.A. Dumindu Basnayake
General Information Technology	354.	Ravien Kaveesha Dalpatadu
Common General Test	355.	R.M. Janitha Pushpadeera

GRADE 12A – COMMERCE

Class Prize

Business Studies	}	356.	Mohamed Zahem Saldin
General Information Technology			
General English	}	357.	W.M.A. Savinda Gunasekera
Common General Test			

GRADE 12A – ARTS

Class Prize

History
Political Science
Geography
General English
Common General Test
General Information Technology

358. Chanith Minthaka De Silva

GRADE 12A – TECHNOLOGY

Engineering Technology

359. Bhanu J. Weerawardana

GRADE 12B – SCIENCE

Class Prize

Combined Mathematics (*Presented by Ms. Vishaka & Darshani de Silva in memory of their late brother Kolitha Asela de Silva*)
Physics (*Presented by Dr. Liyal Mahendrajith in memory of his mother Mrs. Chithra Nimaldas*)
Chemistry
General English
Common General Test

360. M.S Shadursan

Biology

361. S. Sadurshan

General Information Technology

362. A. Dilukshan

GRADE 12B – COMMERCE

Class Prize

Business Studies
Economics
Accounting
General Information Technology

363. R. Ridurshan Sharma

Common General Test

364. M.S. Uhuzmanul

GRADE 12B – ARTS

Art
Political Science
Geography

365. S. Dharun Nivesh

GRADE 13A – BIO

Biology(*Presented by Dr. Liyal Mahendrajith
in memory of his mother Mrs. Chithra Nimaldas*)
General English

366. Dinuka Nirmal Weerasekara
367. Dilakshan Chandrasena

GRADE 13A – MATHS

Information & Communication Technology
General English

368. H.K.D.M.C.B. Hapuhinna
369. M.I.D. Pramuditha

GRADE 13A - COMMERCE

Business Studies
Economics
General English

- }
370. Dilitha N. De Silva
371. Eranga Dilshan Dissanayake

GRADE 13A – ARTS

Class Prize
History
Political Science
Geography
General English

- }
372. Shaheen S. Seneviratne
}

GRADE 13B – COMMERCE

Business Studies
Economics

- }
373. Vijayakumar Danushkanth

SPORTS AWARDS

Best Cadet

375. W. Tharaka Perera

Best Band Cadet

376. D.R.A. Wickramarachchi

ATHLETICS

Best Performance

Under 12	377.	K.D. Dhiman Y. Amarasinghe
Rathnayake	378.	Mewindu Y.
	379.	D.M.T. Kalhara Dissanayake
	380.	D.P.A. Rovindu T. Witharana
Under 14	381.	A.G. Amila Induranga
Under 16	382.	Kavindu N. George Steeven
	383.	Bathila U. Liyanarachchi
	294.	B.H.D.S. Induranga Hewage
	384.	W.A. Nilshan Bhanusha
	385.	H.M.L. Chathuranga Bandara
Under 18	386.	Ravindu Yasas Amarasinghe
	387.	Krisho Nimalan Jude Ashokan
	388.	A. Bill Richardson
	389.	F. Shahir Ahammed
Under 20	390.	G. Sachithra Deshan Chandrasiri
	391.	Felix Anthony Gavin E.
	392.	K. Mohamed Manazeer
School Chess Player of the year 2018 (<i>Presented by Mr. Mewan Dimbulana in memory of Mr. Edmond and Savithrie Dimbulana</i>)	261.	Isuru Saneth Kekulawala
School Table Tennis Player of the year 2018 (<i>Presented by Mr. Hiran De Silva in memory of his father the late Mr. Sunanda De Silva</i>)	393.	Savith Adeepa Basnayake
Best Football Player - Under 12	164.	P. Diveeshanan
Best Football Player - Under 16	287.	J.T. Sheron Abishek
Best Football Player - Under 20	392.	K. Mohamed Manazeer
School Tennis Player of the year 2018	358.	Chanith Minthaka De Silva
School Archer of the year 2018	352.	Ravien Kavisha Dalpatadu
School Rifle Shooter of the year 2018	394.	D.A.Y.A Serasinghe

School Badminton Player of the year 2018 (Junior) <i>(Presented by Mr. Mewan Dimbulana in memory of Mr. S.L.A. Ratnayake)</i>	395.	V. Ravishma Sumanadasa
School Badminton Player of the year 2018 (Senior) <i>Presented by Chamal & Bimal Hewawasam brothers in memory of the late Mr. Ananda Alahakoon</i>	396.	R.M.S.U. Rathnayake
School Rugby Player of the year 2018 (Junior)	397.	E. Delishan Nillesh
School Rugby Player of the year 2018 (Senior)	398.	M.M. Milshard
Best performance in Swimming	399.	K.M.G.H. Karunarathne
Best performance in Karate	400.	K. Jeshindaruban
Best performance in Wushu	401.	T.G. Abheeth Indumina

CRICKET

Under 13 - Best Batsman <i>(Presented by Mr. Ruwan Basnayake in memory of his late father Abeysinghe Basnayake)</i>	402.	N.M.N. Nidula Navasinghe
Best Bowler <i>(Presented by Mr. Ruwan Basnayake in memory of his late father Abeysinghe Basnayake)</i>	203.	L.S. Methwin D. Rajapaksha
Best all rounder	403.	Risara V.R.A. Wickramasinghe
Under 15 - Best Batsman <i>(Presented by Mr. Ruwan Basnayake in memory of his late father Abeysinghe Basnayake)</i>	382.	Kavindu N. George Steeven
Best Bowler <i>(Presented by Mr. Ruwan Basnayake in memory of his late father Abeysinghe Basnayake)</i>	404.	S.H.P. Jonathan Virajith
Best all rounder	405.	M.N.M. Mafaz
Under 17 - Best Batsman <i>(Presented by Mr. Ruwan Basnayake in memory of his late father Abeysinghe Basnayake)</i>	406.	A.A.T.K.P. Amarasinghe
Best Bowler	407.	G.B. Gayantha Silva
Best all rounder	393.	Savith Adeepa Basnayake

Under 19 -	Best Batsman(<i>Presented by Mr. Sandaruwan Perera in memory of his father late Mr. George Perera</i>)	393.	Savith Adeepa Basnayake
	Best Bowler	405.	M.N.M. Mafaz
	Best all rounder	406.	A.A.T.K.P. Amarasinghe

HOUSE TROPHIES

01.	Best Dormitory – Junior	Blanchard Dormitory
02.	Best Dormitory – Senior	Godfrey Peiris (A) Dormitory

SPECIAL PRIZES - UPPER SCHOOL - YEAR 2018

01.	Most promising chorister Senior (<i>Presented by Mr. Mewan Dimbulana in memory of Mr. C.R. Sinniah</i>)	362.	A. Dilukshan
02.	Anthony Keble Art Prize Grade 9 - 11	285.	Binath Sanjana Kumarasinghe
03.	Sinhala Essay Competition - Grade 9	252.	V.K.K.S. Jayalath
	Sinhala Essay Competition - Grade 10	297.	A.M.M. Lahiru Adikari
	Sinhala Essay Competition - Grade 11 (<i>Presented by Mr. A. Jayaseelan</i>)	316.	L.D. Didula T. Jayasekera
04.	Tamil Essay Competition - Grade 9	228.	T. Bagirathan
	Tamil Essay Competition - Grade 10	271.	J.F. Victor
	Tamil Essay Competition - Grade 11	311.	V.S. Prageeth
05.	English Essay Competition - Grade 9	258.	M.B.M.N.S. Gawarammana
	English Essay Competition - Grade 10 (<i>Donated by members of the family in memory of their parents the late Mr. D.N. Edirisinghe and Mrs. Mita Edirisinghe</i>)	309.	R. Leelorshan
	English Essay Competition - Grade 11 (<i>Donated by members of the family in memory of their parents the late Mr. D.N. Edirisinghe and Mrs. Mita Edirisinghe</i>)	338.	M. Lathurshan

06. Students who have obtained Distinction passes for English Language and Appreciation of English Literary Texts (*Presented by Mr. S.Y.I.S. Wickramasinghe former Supervisor English, in memory of his brother Brig. (Dr.) S.Y.D.C. Wickramasinghe*) 323. Dhanika T. Lankatilleke
338. M. Lathurshan
407. M.M. Shahaam
408. S. Udayswar
409. D. Thipeandran
410. C. Thirunavukkarasu
411. S. Janukshan
07. Best Scholar in the hostel Senior (*Presented by Mr. J.K.C.J.P. Manchanayake in memory of his late father Mr. J.E.P. Manchanayake*) 322. Harindu I.A.K. Samarasinghe
- Best Scholar in the hostel Junior 412. B.S. Dinuwara Bogahakumbura
08. D.N. Edirisinghe Memorial Prize for Mathematics 333. T.M.J.C. Tennakoon
09. Best Actor (*Presented by family members in memory of late Mr. Subash Kulasena*) 413. M.R. Ahmed
10. Inter House Spelling Bee Contest - Upper School – Keble House
395. V. Ravishma Sumanadasa
414. J. Jazeel
256. Deron Abisha Fairweather
415. S.H.M. Arshik
11. Inter House Debate Competition - Upper School – (Tamil Medium) – De Saram House
311. V.S. Prageeth
303. S. Abisharman
313. M. Dhaniskar
416. P. Shambhavan
- Inter House Debate Competition - Upper School – (English Medium) – Hayman House
303. S. Abisharman
311. V.S. Prageeth
313. M. Dhaniskar
417. Hedrian M. Dunusinghe
12. The Bishop of Colombo Prize for Comparative Religion (Sinhala Medium) 252. V.K.K.S. Jayalath
- The Bishop of Colombo Prize for Comparative Religion (Tamil Medium) 309. R. Leelorshan
13. The Bishop of Colombo Prize for Environmental Awareness (Sinhala Medium) 288. Kavindu Hiranya Bopitiya
- The Bishop of Colombo Prize for Environmental Awareness (Tamil Medium) 418. V. Mathesh

- | | |
|---|---|
| 14. Best O/L Results year 2018
(Sinhala Medium)
<i>(Presented by Mrs. R.J. Perera – former
Sickroom Matron in memory of her
husband late Mr. George Perera)</i> | 333. T.M.J.C. Tennakoon
318. A.M. Pasindu P. Buddhadasa
316. L.D. Didula T. Jayasekera
323. Dhanika T. Lankatilleke
319. E.K. Ashen Dileeshaka
406. A.A.T.K.P. Amarasinghe
419. N.M. Sasitha Induwila Bandara |
| 15. D.B. Welikala Memorial Prize for the
Best O/L Results year 2018 (Tamil Medium) | 338. M. Lathurshan |

SPECIAL PRIZES – G.C.E. (A/L) SECTION - YEAR 2018

- | | |
|--|---|
| 01. Sinhala Essay Competition
Grade 12 & 13 | 353. A.A. Dumindu Basnayake |
| 02. Tamil Essay Competition
Grade 12 & 13 | 420. S.P. Kaveen Krishan |
| 03. V.D. Paulraj Memorial Prize for
English Essay Competition

Grade 12 & 13 | 358. Chanith Minthaka De Silva |
| 04. The Bishop of Colombo Prize for
Environmental Awareness Essay Competition
(Sinhala Medium)

The Bishop of Colombo Prize for
Environmental Awareness Essay Competition
(Tamil Medium) | 358. Chanith Minthaka De Silva

421. A. Rakshith |
| 05. The Bishop of Colombo Prize for
Comparative Religion Essay Competition
(Sinhala Medium)

The Bishop of Colombo Prize for
Comparative Religion Essay Competition

(Tamil Medium) | 422. Pasindu Samarasinghe

423. S. Sanjeeva Thilakshan |
| 06. Inter House Do you know Contest - Advanced Level Section – Desaram House | 358. Chanith Minthaka De Silva
424. R.D.M.K.T. Wimalachandra
425. R.H.M.C.D. Bandara
426. B.M.S.A. Basnayaka |

07. Inter House Spelling Bee Contest - Advanced Level Section – Desaram House

- 358. Chanith Minthaka De Silva
- 427. G.L.C.R. Liyanage
- 428. S.M.R.K. Vidumina
- 429. R.M.A.I.B. Ranaweera

08. Inter House Debate Competition-Advanced Level Section (Sinhala Medium) – Keble House

- 430. P.B.N.K. Fernando
- 431. H.W. Vimoth Susara
- 432. K. Omesha Liyanage
- 355. R.M. Janitha Pushpadeera

Inter House Debate Competition-Advanced Level Section – (Tamil Medium) – Keble House

- 361. S. Sadurshan
- 433. V. Pratheeshkanna
- 434. M. Sujithran
- 435. G. Roy Ebinesan

Inter House Debate Competition-Advanced Level Section (Eng. Medium)–Desaram House

- 358. Chanith Minthaka De Silva
- 428. S.M.R.K. Vidumina
- 369. M.I.D. Pramuditha
- 429. R.M.A.I.B. Ranaweera

09. Best A/L Results - year 2018
Art Stream (Sinhala Medium)

- 436. Lawan Wijerathna

10. Best A/L Results - year 2018
Commerce (Sinhala Medium)

- 437. W. Rakitha Yasindra

11. Best A/L Results - year 2018
Biological Science (Sinhala Medium)
*(Presented by Mr. L.D. Nellihela in memory
of his late father Mr. S.B. Nellihela)*

- 438. H.K. Dayarathna

12. Best A/L Results - year 2018
Physical Science (Sinhala Medium)
(Presented by Mr. M.P.M. Jaleel)

- 439. D.L.L. Vimukthi Rajith

THE COLLEGE SONG

Thomians young, and Thomians old
Thomians staunch and true,
Rally round the College flag,
The blue, the black and blue.
To your alma mater sing,
Thomians near and far;
Loudly let the echoes ring,
For all we have and are.

Chorus

Esto Perpetua
Esto Perpetua
Esto Perpetua
The blue, black and blue for ever.

Like the serpent keen and wise,
Harmless as the dove,
By the cross we're knit in one,
Holy bond of love.
Loyal to our land of birth
Both in peace and war,
To the College we will sing
For all we have and are.

In the field of intellect,
Many a prize we've won,
And upon the field of sport,
Thomians yield to none
Be it work, or be it play,
We will do and dare
To the College therefore sing
For all we have and are.

We rejoice in victory,
When our foes we beat,
We have learnt when fortune frowns,
How to take defeat.
All unfriendly rivalry
From our lives we bar,
To the College therefore sing
For all we have and are

When into the world we go,
For our life's career,
As the call of duty sound,
We will answer clear,
Onward to the goal we press,
Guided by our star.
To the College therefore sing
For all we have and are.

ශ්‍රී ලංකා මාතා අප ශ්‍රී..... ලංකා
 නමෝ නමෝ නමෝ නමෝ මාතා
 සුන්දර සිරිබරිනී, සුරැඳි අති සෝබමාන ලංකා
 ධාන්ය ධනය නෙක මල් පලතුරු පිරි ජය භූමිය රමියා
 අප හට සැප සිරි සෙත සදනා ජීවනයේ මාතා
 පිළිගනු මැන අප හක්කී පූජා
 නමෝ නමෝ මාතා
 අප ශ්‍රී ලංකා, නමෝ නමෝ නමෝ නමෝ මාතා

ඔබ වේ අප විද්යා
 ඔබ මය අප සත්යා
 ඔබ වේ අප ශක්ති
 අප හද තුළ හක්කි
 ඔබ අප ආලෝකේ
 අපගේ අනුප්රාණේ
 ඔබ අප ජීවන වේ
 අප මුක්තිය ඔබ වේ

නව ජීවන දෙමිනේ නිතින අප පුබුදු කරන් මාතා
 ඥාන වීර්ය වඩවමින රැගෙන යනු මැන ජය භූමි කරා
 එක මවකගෙ දරු කැල බැවිනා
 යමු යමු වී නොපමා
 ජේරේම වඩා සැම හේද දුරු දා නමෝ නමෝ මාතා
 අප ශ්‍රී..... ලංකා නමෝ නමෝ නමෝ නමෝ මාතා