

Ceylon Government Gazette

Published by Authority.

No. 5,238—FRIDAY, AUGUST. 18, 1893.

CONTENTS.

PAGE		PAGE		PAGE	
Minutes by the Lieut.-Governor...	—	Land Sales— <i>contd.</i>		Land Resumption Notices	1795
Proclamations by Lieut.-Governor	1765	Northern Province ...	1777	Miscellaneous Notices ...	1796
Appointments by Lieut.-Governor	1766	Southern Province ...	—	Notices calling for Tenders ...	1800
Government Notifications ...	1767 & 1812	Eastern Province ...	—	Sales of Unserviceable Articles ...	—
Draft Ordinances ...	1769	North-Western Province ...	1785	Road Committee Notices ...	1802
Passed Ordinances ...	—	North-Central Province ...	1786	Municipal Council Notices ...	—
Notices to Mariners ...	1772	Province of Uva ...	—	Local Board Notices ...	—
Révenue Notices ...	1774	Province of Sabaragamuwa ...	1793	Testamentary Actions ...	1808
Land Sales:—		Notices under the Forest Ordinance ...	—	Notices of Insolvency ...	1810
Western Province ...	—	Land Acquisition Notices ...	—	Notices of Fiscals' Sales ...	1811
Central Province ...	1776			Unofficial Announcements ...	1812

SUPPLEMENTS.

Police Weekly Circular No. 1,043.

PROCLAMATIONS BY THE LIEUTENANT-GOVERNOR.

In the Name of Her Majesty VICTORIA, of the United Kingdom of Great Britain and Ireland Queen, Defender of the Faith.

PROCLAMATION.

By His Excellency Sir EDWARD NOEL WALKER, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Lieutenant-Governor in and over the Island of Ceylon, with the Dependencies thereof.

E. NOEL WALKER.

WHEREAS by section 6 of "The Masters Attendant's Ordinance, 1865," it is enacted that the Governor may from time to time, with the advice and consent of the Executive Council, frame and establish port rules, not inconsistent with the said Ordinance, for any of the purposes in the several sub-sections to section 6 aforesaid of the said Ordinance specified, provided that such port rules shall be promulgated in manner in the said section of the said Ordinance provided:

Now therefore know Ye that We, the said Lieutenant-Governor, with the advice and consent of the Executive Council, have framed and established the port rules in the schedule hereto for regulating

the manner in which vessels shall enter the port of Trincomalee, and also for regulating boats plying in such harbour, and the said port rules are hereby proclaimed and published for general information.

Given at Colombo, in the said Island of Ceylon, this Seventeenth day of August, in the year of our Lord One thousand Eight hundred and Ninety-three.

By His Excellency's command,

GOD SAVE THE QUEEN!

J. A. SWETTENHAM,
Acting Colonial Secretary.

SCHEDULE.

1. The master of every vessel entering the limits of the harbour of Trincomalee during the day time shall fly the B flag of the Commercial Code, and at night shall carry a red light in place of the masthead light, until the vessel has been boarded and passed by the Health Officer; and no persons except the Health Officer shall bring any boat alongside any vessel entering the harbour until the said flag or light shall have been lowered as a signal that the Health Officer has granted pratique.

2. Every tindal or boatman of any boat plying to and from vessels in the harbour of Trincomalee after dark shall carry a lantern light placed conspicuously in view at the bow.

APPOINTMENTS, &c., BY THE LIEUTENANT-GOVERNOR.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to appoint Mr. Wattegé MARTINO FERNANDO GUNAWARDANA, of Kudahakapola, in the District of Negombo, to be a Notary Public at Balangoda and throughout Međa koralé, in the District of Ratnapura, Province of Sabaragamuwa.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 14, 1893.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to appoint Mr. DON HENDRICK PERERA ABAYAWARDANA WIKRAMASINHA, of Nendeniya, Kégalla District, to be a Notary Public at Pita Kótte and throughout the Kótte division of the Colombo District, Western Province, comprising the following villages, viz., Welikada, Etul Kótte, Návála, Nugegoda, Págođa, Pita Kótte, Mirihána, Mádiwala, Uđahamulla, Talapatpitiya, Maharágama, Gangodawila, Pannipitiya, Polwatta, Depánama, and Pamunuwa.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 14, 1893.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to appoint DON PETER ALBERT WEERASEKARA, Mudaliyár of Hinidum pattuwa, to be an Inquirer into Deaths for the Judicial District of Galle.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 16, 1893.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to appoint the under-mentioned persons to be Assessors for the town of Jaffna for the year 1894, under the Police Ordinance No. 7 of 1866, clause 5, viz.:—

1. Velayutar Ponnambalam, of Vannarponnai West.

2. Meera Lebbe Mohiedeen Abdulla, of Vannarponnai West.

3. Kathirithampi Chellappah, of Vannarponnai East.

4. Velayutar Tilliyampalam, of Nallur.

5. Chomachekarampillai Chellappah, of Vannarponnai East.

6. Chusaippillai Deoguppillai, of Kariur.

7. Puvimannasinha Mudaliyar Joseph, of Karaiur.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 17, 1893.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to make the following appointments:—

KAITAMPILLAI MARIAMPILLAI to act as Registrar of Marriages, Births, and Deaths of Vadamorachchi, in the District of Jaffna, from the 21st August to 30th September, 1893, during the absence of the Registrar, PHILIPPU KAITAMPILLAI, on leave. His office will be at Tumpalai in Vadamorachchi.

JOSEPH RODRIGO GUNAWARDANA to act as Registrar of Marriages (Kandyau and General), Births, and Deaths of the District of Kandy, from the 14th instant until further orders. His office will be at the Kandy Kachchéri.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 18, 1893.

WITH reference to the *Gazette* notice dated the 28th April last, it is hereby notified that **HIS EXCELLENCY THE LIEUTENANT-GOVERNOR** has been pleased to confirm DON DAVID GUNAWARDANA, Vidáné-árachchi, in the appointment of Registrar of Marriages, Births, and Deaths of Ambane division of Wellaboda pattu, in the District of Galle.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 14, 1893.

GOVERNMENT NOTIFICATIONS.

IT is hereby notified for general information that HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has received a despatch from the Secretary of State for the Colonies informing His Excellency that His Royal Highness/the President of the Imperial Institute/has approved of the appointment of the Hon. Sir ARTHUR HAMILTON GORDON, G.C.M.G., to represent Ceylon upon the Governing Body of the Institute in succession to the late Sir W. H. GREGORY.

Colonial Secretary's Office,
Colombo, August 17, 1893.

By His Excellency's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

NOTICE is hereby given that an application from Mr. S. Mappana Pillai and ten others, for the purchase of 200 acres of Crown land under the Maha Irapaikulam tank, has been received, and is under the consideration of Government.

It is proposed to grant the said land on the following terms:—

- (1) On payment of survey fees.
- (2) The purchase amount to be at Rs. 10 per acre.
- (3) A water-rate, not exceeding Re. 1 per acre, to be paid from January 1, 1895, provided the tank fills during the rainy season of 1894, otherwise from January 1, 1896.

Colonial Secretary's Office,
Colombo, August 15, 1893.

By H. E. the Lieut.-Governor's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to direct that the subjoined copy of the Order of Her Majesty in Council dated 17th July, 1893, amending the Coinage (Ceylon) Order, 1892, by demonetising the rupee of Portuguese India in Ceylon, be published for general information.

Colonial Secretary's Office,
Colombo, August 17, 1893.

By His Excellency's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

At the Court at Windsor, the 17th day of July, 1893.

Present :

THE QUEEN'S MOST EXCELLENT MAJESTY.

LORD PRESIDENT
LORD STEWARD

MARQUESS OF RIPON
SIR EDMUND MONSON

WHEREAS by the Coinage (Ceylon) Order, 1892, Her Majesty was pleased, by and with the advice of Her Privy Council, to make a law respecting the coin constituting legal tender in Her Majesty's Colony of Ceylon:

And whereas by such Order it was, *inter alia*, declared that a tender of payment of money in the said Colony if made in the rupee of Portuguese India, being the coin specified in the second schedule to such Order, should be a legal tender in the said Colony:

And whereas it is deemed expedient that the last-mentioned provision of such Order should be repealed:

Now therefore Her Majesty, by and with the advice of Her Privy Council, and by virtue of all powers vested in Her Majesty in that behalf, doth hereby ordain and declare as follows:—

- (1) A tender of payment of money in the Colony of Ceylon, if made in the rupee of Portuguese India, shall, from and after the 19th day of July, 1893, cease to be a legal tender, and so much of the Coinage (Ceylon) Order, 1892, as makes tender of payment in such coin a legal tender shall, as from the said 19th day of July, 1893, be, and is hereby repealed.
- (2) At any time within such period after the 19th day of July, 1893, as the Governor of the Colony shall by Proclamation appoint, rupees of Portuguese India will be received at any Government Treasury in the Colony, and will be exchanged for rupees of British India.

The Lords Commissioners of Her Majesty's Treasury and the Marquess of Ripon, one of Her Majesty's Principal Secretaries of State, are to give the requisite directions for causing this Order to be proclaimed in the Colony.

C. L. PEEL.

(1*)

IN compliance with the provisions of "The Trade Marks Ordinances, 1888 and 1890," and the regulations made on March 28, 1889, notice is hereby given that Mr. T. B. Brown has applied for the registration of the following Trade Mark in the name of Messrs. Newton, Chambers & Co., Limited, of Thorncliffe Ironworks and Collieries, near Sheffield, England, for Chemical Substances used for Agricultural, Horticultural, Veterinary, and Sanitary purposes, in Class 2 in the Classification of Goods in the above-mentioned regulations :—

IZAL

Colonial Secretary's Office,
Colombo, August 10, 1893.

J. A. SWETTENHAM,
Acting Colonial Secretary.

IN compliance with the provisions of "The Trade Marks Ordinances, 1888 and 1890," and the regulations made on March 28, 1889, notice is hereby given that Mr. T. B. Browne has applied for the registration of the following Trade Mark in the name of Messrs. Newton, Chambers & Co., Limited, of Thorncliffe Ironworks and Collieries, near Sheffield, England, for Chemical Substances used for Agricultural, Horticultural, Veterinary, and Sanitary purposes, in Class 2 in the Classification of Goods in the above-mentioned regulations :—

NOXONA

Colonial Secretary's Office,
Colombo, August 10, 1893.

J. A. SWETTENHAM,
Acting Colonial Secretary.

IN compliance with the provisions of "The Trade Marks Ordinances, 1888 and 1890," and the regulations made on March 28, 1889, notice is hereby given that Messrs. Blondean et Cie., of Ryland road, London, England, Manufacturing Chemists and Soapmakers, have applied for the registration of the following Trade Mark for Perfumery, including toilet articles, preparations for the teeth and hair, and perfumed soap, in Class 48 in the Classification of Goods in the above-mentioned regulations :—

The essential particular of the Trade Mark is the word "Vinolia."

Colonial Secretary's Office,
Colombo, August 3, 1893.

J. A. SWETTENHAM,
Acting Colonial Secretary.

IN compliance with the provisions of "The Trade Marks Ordinances, 1888 and 1890," and the regulations made on March 28, 1889, notice is hereby given that Messrs. Blondean et Cie., of Ryland road, London, England, Manufacturing Chemists and Soapmakers, have applied for the registration of the following Trade Mark for Chemical Substances prepared for use in medicine and pharmacy, in Class 3 in the Classification of Goods in the above-mentioned regulations :—

The essential particular of the Trade Mark is the word "Vinolia."

Colonial Secretary's Office,
Colombo, August 3, 1893.

J. A. SWETTENHAM,
Acting Colonial Secretary.

Return of Cooly Immigrants at the Ports of Colombo and Mannar during the under-mentioned Periods.

Colombo. [Week ended August 16]		Arrivals.	Departures.
Men	...	333	532
Women	...	97	83
Children	...	51	36
Infants	...	26	34
Mannar. [Week ended August 17] ...		479	457
Total ...		986	1,142

J. A. SWETTENHAM,
Acting Colonial Secretary.

DRAFT ORDINANCES.

MINUTE.

The following Draft of a proposed Ordinance is published for general information:—

An Ordinance relating to Rabies.

Preamble.	W HEREAS it is expedient to provide for the suppression of Hydrophobia in this Island: Be it therefore enacted by the Governor of Ceylon, with the advice and consent of the Legislative Council thereof, as follows:—
Short title. Date of operation.	1 This Ordinance may for all purposes be cited as "The Rabies Ordinance, 189 "; and it shall come into operation on such date as the Governor shall, by Proclamation to be published in the <i>Government Gazette</i> , appoint.
Repealing clause.	2 There shall be repealed as from and after the date of this Ordinance coming into operation the Ordinance No. 9 of 1842, intituled "An Ordinance for the prevention of mischief by Dogs," and all regulations heretofore made thereunder. Provided that such repeal shall not affect any liability, penalty, forfeiture, or punishment incurred under the last-mentioned Ordinance or any regulations made thereunder, or any investigation, legal proceeding, or remedy in respect of any such liability, penalty, forfeiture, or punishment; and any such investigation, legal proceeding, or remedy may be carried on as if this Ordinance had not passed.
Definitions.	3 In this Ordinance, unless the subject or context otherwise requires— " Disease " means rabies, and " diseased " means affected with rabies. " Suspected " means suspected of rabies, and " suspected animal " includes any animal which has been bitten by any diseased or suspected dog, or which has been in contact with any diseased or suspected dog, or which has been otherwise exposed to the infection of rabies. The words " local authority " denote a person falling under any of the descriptions hereafter following, viz. :— (a) The chairman of a municipal council within the limits of a municipality. (b) The chairman of a local board within the limits of a local board. (c) The government agent or assistant government agent outside the limits of a municipality or local board and within the limits of his province or district respectively. (d) Every person duly authorised in writing by the chairman of a municipal council or the local board or the government agent or assistant government agent to act in his behalf for the purpose of carrying out the provisions of this Ordinance. " Police officer " includes inspectors, sergeants, and constables of police, and all village headmen and peace officers.
All stray dogs to be seized.	4 Every local authority shall cause all stray dogs found within the district to be seized, and such dogs shall be dealt with as follows:—
How to be dealt with.	(1) If the dog is not diseased or suspected, it shall be detained in some proper place and be there kept for such period as the local authority may think expedient, provided that where the owner or other person who had charge of the dog is known, the local authority shall cause notice to be

forthwith given to either of them of the seizure and detention of the dog, and upon receiving payment of the reasonable expenses incurred in respect of such seizure and detention, shall deliver the dog to the person noticed or his agent, without prejudice however to the recovery of any penalty for the infringement of any of the provisions of this Ordinance.

Unclaimed dogs.

(2) If the dog so seized and detained be not claimed within two days after the notice aforesaid has been served, or, in case no owner or other person is known to be in charge of the dog, within three days of such seizure, it shall be competent to the local authority to cause the dog to be destroyed or otherwise disposed of in such manner as the local authority shall deem expedient.

Owner, who?

5 Every person who shall knowingly suffer a dog to make such person's house or premises its ordinary place of resort shall be deemed and held to be the owner of such dog for the purposes of this Ordinance, and shall be liable civilly and criminally for all mischief done and all acts of nuisance committed by such dog.

Ferocious dogs may be killed.

6 It shall be lawful for any person to kill upon the spot any dog which shall ferociously fly at or attack him, and to pursue and kill any dog not being securely tied up or otherwise confined, which he shall have reasonable ground to believe to be diseased.

Notice by owner or possessor of diseased dog or other animal to police officer.

7 (1) Every owner or other person having under his charge a dog or other animal which is diseased or suspected, or has been bitten by a dog or other animal reasonably suspected, shall cause such dog or animal to be securely tied or otherwise confined, and shall forthwith give notice of the fact of such dog or animal being so diseased, suspected, or bitten, to a police officer of the district wherein the dog or animal so diseased, suspected, or bitten, is or was.

Police officer to inform local authority. Local authority to inform principal civil medical officer and government veterinary surgeon.

(2) The police officer receiving such notice shall forthwith transmit the information to the local authority, who shall likewise inform the principal civil medical officer and the government veterinary surgeon.

Police officer to proceed to place where rabies exist.

8 A police officer receiving credible information of the existence of rabies, or having reasonable ground to suspect the existence of rabies, shall forthwith proceed to the place where such rabies is reported to exist, and put in force the powers conferred on him by this Ordinance or by the regulations made thereunder.

Regulations.

9 It shall be lawful for the local authority specified in (a), (b), and (c) of section 3 of this Ordinance to give public warning by notification in the *Government Gazette* and by beat of tom-tom, and by such other means as he may deem expedient, of the existence of rabies within his district, and it shall be lawful for any such local authority to make such regulations (subject to the approval of His Excellency the Governor, with the advice of the Executive Council) from time to time as he may think fit for the following purposes, or any of them:—

- (a) For providing for the muzzling of dogs while in or on any public road or place, with such exemptions (if any) as the local authority may think fit.
- (b) For providing for the keeping of dogs under control by the owner or person in charge thereof in such manner as may be prescribed by such regulations.
- (c) For providing for the seizure, detention, and disposal, including destruction, of dogs not being kept under control in the manner prescribed by such regulations.
- (d) For providing for the recovery by the local authority of the expenses incurred in respect of the detention of any dog seized and detained and disposed of under any such regulations from the owners thereof.

(e) For prohibiting or regulating the holding of shows or exhibitions of dogs, and the exposing of dogs for exhibition or sale thereat.

Publication of regulations.

10 All regulations made by the local authority and approved of by the Governor, with the advice of the Executive Council, under this Ordinance, shall be published in the *Government Gazette*, and shall thereupon have the force of law.

Destruction of diseased dogs.
Destruction of suspected dogs and diseased animals other than dogs.
Notice by owner to local authority and reference to Governor.

11 Every local authority shall cause to be destroyed every diseased dog within his district, and if he thinks fit any suspected dog or any diseased animal other than a dog within his district, provided that if the owner of such dog or animal gives notice in writing to the local authority that he objects to such dog or animal being destroyed, the local authority shall cause it to be examined by a medical officer of the civil medical department, and if such officer is of opinion that such dog or animal ought to be destroyed, the local authority shall cause the same to be destroyed.

Penalties for offences.

12 The following penalties are imposed for the following acts and omissions which are hereby declared to be offences under this Ordinance :—

Contravention of regulations.

(1) If anything is done or omitted to be done in contravention of this Ordinance or of any regulations made by a local authority under section 9 of this Ordinance, the owner of the dog and the person for the time being in charge thereof shall each, according to and in respect of his own acts and defaults, be liable on conviction to a fine of rupees, or to simple or rigorous imprisonment for a period not exceeding months, or both.

Failure to give notice of disease to police officer.

(2) Any owner or person having in his possession a diseased or suspected dog or other animal, or a dog or other animal which has been bitten by a dog or other animal reasonably suspected to be diseased, shall, if he fail to give notice of the same to a police officer as required by section 7 of this Ordinance, be liable on conviction to a fine of rupees, or to simple or rigorous imprisonment for a period not exceeding months, or both.

Failure of police officer to give notice to local authority.

(3) Every police officer receiving notice as regards a diseased dog shall, if he fail to transmit the information to the local authority as required by section 7 of this Ordinance, be liable on conviction to a fine of rupees, or to simple or rigorous imprisonment for a period not exceeding months, or both.

Allowing diseased dogs to go at large.

(4) Every owner of a dog or other animal which is diseased or suspected, or has been bitten by a dog or other animal reasonably suspected to be diseased, who shall permit the same to go at large after being informed or knowing it to be diseased, suspected, or to have been bitten by any dog or animal suspected to be diseased, shall be liable on conviction to a fine of rupees, or to simple or rigorous imprisonment for a period not exceeding months, or both.

Police court to have jurisdiction.

13 Every prosecution under this Ordinance may be instituted in the police court of the division in which the offence was committed or where the offender is found, anything in the Criminal Procedure Code or in any other Ordinance to the contrary notwithstanding.

Informer's share.

14 It shall be lawful for the court imposing a fine under this Ordinance to award to the informer any share not exceeding a moiety of so much of the fine as is actually recovered and realised.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 14, 1893.

MINUTE.

The following Draft of a proposed Ordinance is published for general information :—

An Ordinance to amend "The Petroleum Ordinance, 1887."

Preamble.

WHEREAS it is expedient to amend the Ordinance No. 6 of 1887, intituled "The Petroleum Ordinance, 1887": Be it therefore enacted by the Governor of Ceylon, by and with the advice and consent of the Legislative Council thereof, as follows :—

Short title.

1 This Ordinance may be cited for all purposes as "The Petroleum Amendment Ordinance, 189," and shall come into force on the day of 189.

Date of operation.

Ordinance to be construed as one with Ordinance No. 6 of 1887.

2 "The Petroleum Ordinance, 1887," is hereinafter referred to as the principal Ordinance, and the principal Ordinance and this Ordinance may be cited for all purposes as "The Petroleum Ordinances, 1887 and 189," and this Ordinance shall be construed as one with the principal Ordinance; and the expression "this Ordinance" in the principal Ordinance, and any expression referring to the principal Ordinance which occurs in any Ordinance or other document, shall be construed to mean the principal Ordinance as amended by this Ordinance.

Amendment of section 19 of Ordinance No. 6 of 1887 as to the quantity to be conveyed.

3 (1) To sub-section (a) of section 19 of the principal Ordinance the following words shall be added, namely, "except when conveyed in a cart specially constructed for the purpose, which has been licensed by writing under the hand of the local authority for the conveyance of petroleum."

As to the conveyance in a closed vessel or cart.

(2) In sub-section (b) of the same section after the word "vessel" and before the words "so constructed" the words "or cart" shall be inserted.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 17, 1893.

NOTICES TO MARINERS.

HIS EXCELLENCY THE LIEUTENANT-GOVERNOR has been pleased to direct that the following Notices to Mariners be published for general information.

By His Excellency's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 18, 1893.

BATAVIA.—No. 20.

*E. I. Archipelago—Soembawa Island, North Coast—
Bima Bay.*

The Commander of the Dutch steamer Zwaan reports that the reef lining the eastern shore of the entrance to Bima bay, north-eastward of Lampasapee point, extends $2\frac{1}{4}$ cables from the shore.

The outer end of the reef lies on the following bearings :—

Mount Vader Smit	...	W. N. W. $\frac{3}{4}$ W.
Batoe Poetih point	...	N. N. E. $\frac{3}{4}$ E.
Lampasapee point	...	S. S. W. $\frac{3}{4}$ W., distant 6-6 cables.

Bearings true.

ROELL, Vice-Admiral,
Commanding the Naval Forces in Neth.-India.
Batavia, July 11, 1893.

GOVERNMENT OF JAPAN.

Soya-saki Lighthouse—Alteration in the Period of Exhibition of Light and Sounding of Fog Bell.

Notice is hereby given that the period of exhibition of the light and sounding of the fog bell of Soya-saki lighthouse, northernmost point of the Province of Kitami, Hokkaido, which has hitherto been from April 1 to November 30, will be altered, and that the light will hereafter be exhibited and the fog bell sounded from March 1 to December 31.

No light will be exhibited nor fog bell sounded during the months of January and February.

COUNT KURODA KIYOTAKA,
Minister of State for Communications.

Tokio, June 21, 1893.

GOVERNMENT OF CHINA.

Canton District—New Buoy off the Birds' Nest Rocks.

Notice is hereby given that a wooden conical buoy, 7 ft. 6 in. in diameter and painted red, has been moored in 13 ft. low water spring tides off the south-western end of the Birds' Nest rocks in the Macao Fort reach, southern entrance to Canton.

A red light will be exhibited on this buoy from sunset to sunrise.

J. H. MAY,
Harbour Master.

Custom House, Canton, June 29, 1893.

SINGAPORE.—No. 338.

Time Balls.

Time balls on Fort Canning and Pulau Brani are dropped daily (Sundays excepted) at 1 P.M. (observatory mean time). They are hoisted five minutes before 1 o'clock.

The Observatory at Fort Fullerton, from which the balls are dropped by electricity, is in—

Lat. $1^{\circ} 17' 13.7''$ N.

Long. $103^{\circ} 51' 15.7''$ E.

Ditto in time 6h. 55m. 25.05s.

When the ball drops at 1 P.M., local mean time, the corresponding Greenwich mean time is 6h. 4m. 34.95s. A.M.

Should the electricity fail, through lightning or other causes, to drop either or both of the balls, the ball that does not act will be kept up for about 5 minutes after 1 o'clock; it will then be dropped by hand and the time must not be depended on.

C. Q. G. CRAUFURD,
Master Attendant.

July 8, 1893.

BENGAL.—No. 169.

Eastern Archipelago—Natoena Islands—Sunken Rock off South-east Coast of North Natoena Island.

The following Notice to Mariners, issued by the Vice-Admiral Commanding the Naval Forces in Neth.-India, No. 15, dated Batavia, June 8, 1893, is republished for general information:—

The Commander of the U.S.S. Marion reports that the American ship Robert L. Belknap was wrecked on an uncharted rock to the southward and eastward of North Natoena island, China Sea.

The rock is a pinnacle rock, with 17 ft. of water on it.

The ship was aground forward, and had 6 fathoms of water amidships and under her stern.

The rock lies on the following approximate bearings:—

Setokong island (summit?) ... N. 9° W.

Semiope island (summit?) ... S. $70^{\circ} 30'$ W.

Also that breakers extend about 3 miles seaward from the south-east shore of North Natoena island.

Bearings true.

NOTE.—It seems possible that this is the reef named Batoe Penoeh.

B. P. CREAGH, Comdr., R.I.M.,
Port Officer of Calcutta.

Calcutta, July 17, 1893.

BENGAL.—No. 170.

Eastern Archipelago—Malacca Strait—Existence of a Sunken Reef.

The following Notice to Mariners, issued by the Vice-Admiral Commanding the Naval Forces in Neth.-India,

No. 16, dated Batavia, June 8 last, is republished for general information:—

The Commander of H.B.M. Rattler reports the existence of a narrow coral shoal, with a least depth of 2 fathoms, lying in Malacca strait, with Tanjong-Kling flagstaff bearing N. 20° E., distant 0.5 mile.

Approximate position, lat. $2^{\circ} 12' 25''$ N., long. $102^{\circ} 10'$ E.

As it is evident that a dangerous shoal spot may exist north-westward of this reef, ships should avoid to pass Tanjong-Kling at a distance less than 1 mile.

B. P. CREAGH, Comdr., R.I.M.,
Port Officer of Calcutta.

Calcutta, July 17, 1893.

BENGAL.—No. 171.

Bay of Bengal—Chittagong Coast—Depths of Water found in the River Channels.

The Port Officer, Chittagong, has given notice that the following depths of water have been found in the river channels by soundings taken on July 13 and reduced to zero:—

Track No.	ft.	in.
Do. 1	11	0
Do. 2	8	6
Do. 3	23	0
Do. 4	24	0
Do. 5	17	6

N.B.—As the sands on the upper bar (Track II) appear to be changing position, and further alteration may be expected during the rains and freshets, great care should be taken.

B. P. CREAGH, Comdr., R.I.M.,
Port Officer of Calcutta.

Calcutta, July 24, 1893.

BENGAL.—No. 172.

Eastern Archipelago—Malacca Strait—Bengkalis Island—Temporary Beacon North-westward of Djati Point.

The following Notice to Mariners, issued by the Vice-Admiral Commanding the Naval Forces in Neth.-India, No. 17, dated Batavia, June 19, 1893, is republished for general information:—

The Commander of H.N.M. surveying vessel Melvill van Carnbee reports to have erected, for the use of the survey, a temporary beacon in a position with Djati point, N.-W. extreme of Bengkalis island, S. $45^{\circ} 5'$ E., distant 9,611 yards.

The beacon, placed in 3 fathoms at low water, is surmounted by a black truncated cone and a flag, being red and white horizontal stripes (36 ft. above the sea).

B. P. CREAGH, Comdr., R.I.M.,
Port Officer of Calcutta.

Calcutta, July 24, 1893.

REVENUE NOTICES.

NOTICE is hereby given that on Tuesday, August 22, 1893, at 2 p.m., will be put up for resale at the Kandy Kachchéri, at the risk of the original purchasers, the under-mentioned Toll Rents of the Central Province from September 1 to December 31, 1893, the original purchasers of which may have failed on or before that date to pay the instalments for the month of July, 1893.

The purchasers at the resale will be required to deposit one-tenth of the purchase amount on the day of sale.

Description of Rents.

- 1 Ramboda road toll
2 Pannal-oya bridge
3 Bowwagama bridge
4 Teldeniya bridge and Kengalla road
5 Madawala road
6 Kaluda-ela road
7 Yatawatta road
8 Ampitiya and Gurudeniya road tolls
9 Gampola-Kadugannawa road tolls
10 Peradeniya bridge and Iriyagama road toll
11 Katugastota bridge
12 Gonawatta ferry
13 Lewella ferry.

P. A. TEMPLER, Government Agent.

Kandy Kachchéri, August 10, 1893.

මෙහි පහත සඳහන්වන මධ්‍යම දිසාවේ නොටුපල්, පාලම් රේන්දවලට, වර්ෂ 1893 ක්වූ ජූලි මාසේට වාරගණනේ ගෙවිය යුතු මුදල් වර්ෂ 1893 ක්වූ අගෝස්තු මස 22 වෙනි දිනදී නොගොස් ජීට් මන්කෙන් ප්‍රථම ගැනුම්කාරයෝ විසින් ගෙවන්ට නොගෙදුනේවිනම්, නැවත විකිනීමෙන් වෙන්ට යෙදෙන්නාවූ යම් අලාභය කට ඉටුන් වගකීමට යටත්කර, වර්ෂ 1893 ක්වූ සැප්තැම්බර් මස 1 වෙනි දින පටන් දෙසැම්බර් මස 31 වෙනි දින දක්වා ඒවායේ රේන්ද, ඉහත කී අගෝස්තු මස 22 වෙනි කුප්දින පස්වරු දෙකට මහනුවර කවිවෙරියේදී නැවත විකුණන්ට යෙදෙනබව මෙයින් දැනුම්දෙමි.

නැවත විකිනීමේදී ඉල්ලා ගන්නා අයවචන් විසින් එසේ ඉල්ලා ගන්නාලද ගණනෙන් දහයෙන් එකක් විකුණු දවසේදී මුදලෙන් බැඳුනබන්ට ඕනෑය.

විකිනීමට තිබෙන රේන්දනම්.

- 1. රම්බොඩ පාරේ රේන්දය.
2. පන්නල්මයේ පාලම.
3. බව්වාගම පාලම.
4. තෙල්දෙනියේ පාලම සහ කෙන්ගල්ලේ පාරේ රේන්දය.
5. මඩවල පාරේ රේන්දය.
6. කම්පුල්ලේ පාරේ රේන්දය.
7. යටවන්තේ පාරේ රේන්දය.
8. අම්පිටිය සහ ගුරුදෙනියේ පාරේ රේන්දය.
9. ගම්පොල-කඩුගන්නාවේ පාරේ රේන්දය.
10. පේරාදෙනියේ පාලම සහ ජීරියගම පාරේ රේන්දය.

- 11. කටුගස්කොට පාලම.
12. ගෝනාවන්තේ නොටුපල.
13. ලේවැල්ලේ නොටුපල.

පී. ඒ. වැම්ප්ලර්, ආණ්ඩුවේ ඒජන්තයාණන්ගේ. වර්ෂ 1893 ක්වූ අගෝස්තු මස 10 වෙනි දින මහනුවර කවිවෙරියේදීය.

NOTICE is hereby given that the Assistant Government Agent, Matara, will put up for resale by public auction, at the risk of the original purchasers, the under-mentioned Tolls from September 1 to December 31, 1893, on Saturday, August 26, 1893, at 1 p.m. :-

- 1. The road and bridge toll at Akuressa.
2. The bridge and road toll rent, Polwatta, and the branch toll at Polkandanelle.
3. The road toll rent, Bandattara, on the Tudawe line, and Kekanadure on the old Hakmana road.
4. The road toll at Godagama.
5. The road toll at Dondra.
6. The road toll at Morawaka.

The purchaser must deposit one-half of the purchase amount on the day of sale in cash as security for the rents.

Reason for Resale.

Non-payment of the instalment for July, 1893. Galle Kacheheri, August 11, 1893. B. HORSBURGH, for Government Agent.

වර්ෂ 1893 ගේ සැප්තැම්බර් මස 1 වෙනි දින සිටත් දෙසැම්බර් මස 31 වෙනි දින වනතුරු මෙහි පහත සඳහන් වෙන රේඛා පලමු ගැණුම්කාරයින්ගේ අප්‍රයෝජනයට මාතර උපඒජන්ත උත්තාන්ගේ විසින් අගෝස්තු මස 26 වෙනි සෙනසුරුදා දවල් සිනුවේ එකට ප්‍රසිඬ වෙන්දේසියේ දෙවනු විකුණන්ට යෙදෙනවා ඇත. ඒනම් :-

- 1. අකුරුස්ස පාරේ සහ පාලම් රේන්දේද.
2. පොල්වන්තේ පාරේ සහ පාලම් රේන්දේද, පොල්කඳන් ඇල අතුරු රේන්දේද.
3. බඩතර නුවාවේ පාරේ රේන්දේ සහ හක්මන පරත පාරේ කැකනදරේ රේන්දේද.
4. ගොඩගම පාරේ රේන්දේද.
5. දෙවුන්දර පාරේ රේන්දේද.
6. මොරවක පාරේ රේන්දේද යන මේවාය.

ඉල්ළුමකාරයා විසින් රේඛා ගන්ට දෙන මුදලෙන් දෙනෙන් පංගුවක් රේන්දේට ඇප පිණිස අත්පිට ගෙවන්ට ඕනෑය. දෙවනු විකුණන්ට යෙදෙන කාරණය නම් 1893 ගේ ජූලි මාසේට ගෙවන්ට ඕනෑ මුදල නොගෙවී තිසාය.

බී. හෝර්ස්බර්ග්, ආණ්ඩුවේ ඒජන්තයාණන්ගේ. වර්ෂ 1893 ක්වූ අගෝස්තු මස 11 වෙනි දින ගාල්ලේ කවිවෙරියේදීය.

THE Government Agent of the Southern Province will, on the usual conditions, put up for sale at the Kottawa Resthouse on October 3, 1893, at noon, the lease of the following blocks of land in Talpe pattu, which are supposed to contain plumbago :-

Table with 4 columns: No., Name of Land, Situation, Probable Extent (A. R. P.). Rows include Kiritetidolekande, Illkketia, Galagangodewatteaddara, Kekuneudumullegodakanda, Okanduhena, and Udumalagala.

Galle Kachchéri, August 12, 1893.

B. HORSBURGH, for Government Agent.

මිහිරන් ඇතැයි කල්පනාකර තිබෙන මෙහි පහත සඳහන් කරනලද බිත්කැබලිවල බද්ද දකුණු දිසාවේ ඒජන්ත උන්කාන්සේ විසින් වර්ෂ 1893 ක්වූ ඔක්තෝබර් මස 3 වෙනි දින පෙරවරු දහ පැයට කොට්ටම තානාසමේදී සිරිත්ප්‍රකාර කොන්දේසි පිට විකුනනවා ඇත.

නො.	ඉඩමේ නම.	පිහිටා තිබෙන ස්ථානය.	බිම්බරම. අ. රු. ප.
I	කිරිමැටියෙලේ කන්ද	කොට්ටම	2 0 0
II	ඉලක්කැටිය	කෙල්ලඹුරේ	5 0 0
III	සාලගන්ගොඩ වත්තආද්දර	එම	3 0 0
IV	කැකුනැන්දුමුල්ලේ ගොඩකන්ද	එම	4 0 0
V	ඕකන්දගේන	උඩුමලගල	1 0 0

වර්ෂ 1893 ක්වූ අගෝස්තු මස 12 වෙනි දින ගාල්ලේ කම්මේරියේදීය.

බී. ගෝර්ස්බර්ග්,
ආණ්ඩුවේ ඒජන්ත උන්කාන්සේ වෙනුවට.

THE Government Agent of the Southern Province will, on the usual conditions, put up for sale at the Udugama Resthouse on October 5, 1893, at noon, the lease of the following blocks of land in Hinidum pattu, which are supposed to contain plumbago :—

No.	Name of Land.	Situation.	Probable Extent.		
			A.	R.	P.
I.	Pailakanda	Hiniduma	15	0	0
II.	Aremegedara <i>alias</i> Danwattewalagoda	Koralegama	20	0	0
III.	Kamhena	Panangala	10	0	0
IV.	Tanahenagoda	do.	50	0	0
V.	Katuwangalagoda or Elabaddegedarlanga	do.	15	0	0

Galle Kachchéri,
August 15, 1893,

B. HOESBURGH,
for Government Agent.

හිඳුම්පත්තුවේ තිබෙන මෙහි පහත නම් සඳහන් වෙන මිහිරන් තිබෙනවාය නිසා කල්පනාවෙන ඉඩම් කැබලිවල බද්ද, සිරිත් කොන්දේසිවල ප්‍රකාරයට දකුණු පළාතේ ආණ්ඩුවේ ඒජන්ත උන්කාන්සේ විසින් වර්ෂ 1893 ක්වූ ඔක්තෝබර් මස 5 වෙනි දින දවල් උඩුගම තානාසමේදී වෙන්දේසිකර විකුණන්නට යෙදෙනවා ඇත.

නො.	ඉඩමේ නම.	පිහිටා තිබෙන ස්ථානය.	මහත. අ. රු. ප.
I.	පෙසිලකන්ද	හිනිඳුම	15 0 0
II.	අරමගෙදර නොහොක් දන්වන්තේවලගොඩ	කෝරලේගම	20 0 0
III.	කම්නියන	පහමගල	10 0 0
IV.	තනගේතේගොඩ	එම	50 0 0
V.	කඩුවන්ගලගොඩ නොහොක් ඇලබඩගෙදරලග	එම	15 0 0

වර්ෂ 1893 ක්වූ අගෝස්තු මස 15 වෙනි දින ගාල්ලේ කම්මේරියේදීය.

බී. ගෝර්ස්බර්ග්,
ආණ්ඩුවේ ඒජන්ත උන්කාන්සේ වෙනුවට.

Lease of Plumbago Lands.

NOTICE is hereby given that the Government Agent, North-Western Province, will put up for sale on Monday noon, August 28, 1893, the lease, free of payment of tithe to Government, of the following land for two years from October 1 next.

The lessee will be required to enter into an agreement with the Government Agent and to obtain a license on a stamp of Rs. 10.

Preliminary plan 970.

Ihalawisideke korale—Wendawilli hatpattu.

Lot.	Village.	Name of Claimant.	Description.	Extent.
				A. R. P.
5166	Mipittiya	The Crown	Jungle	10 3 24

Plumbago of excellent quality has been obtained from the land.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary

Colonial Secretary's Office,
Colombo, August 11, 1893.

මහිරන් නිබෙන ඉඩමක් බදුදීම.

මහලු දිසාවේ ඒජන්තාධිපතිවරයාගේ විසින් මෙ මස 28 වෙනි සඳුදා දවල් මෙහි පහත සඳහන්වෙන ඉඩමේ බදුද ලබන බන්තොම්බු මස 1 වෙනි දින සිට දුම්රුද්දකට ආණ්ඩුවට බහුලවිමක් නැතුව විකුණන බව මෙයින් දැනුම්දුන්නා ඇත.

බදුකාරයා විසින් ආණ්ඩුවේ ඒජන්තාධිපතිවරයාගේ සමඟ පොරොන්දුවකට බැඳී රුපියල් 10ක බුද්දරයක් අලවා අවසර බඳුන්වක් ලබාගන්නට ඕනෑය.

වැරදි විල්ලිහත්පත්තුවේ ඉහල විසිදෙකේ කෝරළේ නොම්මර 970 දරන මුල් සිතියම.

නො.	ගම.	අයිතිකම කියන්නා.	අන්දම.	මහත.
5166	මිපිපිය	රාජසන්නක	කැලේ	අ. රු. ප. 10 3 24

මේ ඉඩමේ ඉතා අනගී මිනිරන් ලැබී තිබේ.

ලප ආණ්ඩුකාර උතුමානත්වහත්සේගේ ආඥාවලෙස,

චේ. ඒ. ස්ට්‍රිට්හැම්, වැඩබලන මහසෙනෙකාරීස් වම්හ. වම් 1893 ක්වු අගෝස්තු මස 16 වෙනි දින කොළඹ මහසෙනෙකාරීස් උන්නාත්සේගේ කන්තෝරුවේදීය.

LAND SALES IN THE CENTRAL PROVINCE

No. 1,363, c. p.

Colonial Secretary's Office, Colombo, August 8, 1893.

ON Wednesday, September 27, 1893, at 12 o'clock noon, the Hon. the Government Agent for the Central Province will put up to auction, at his Office in Kandy, the under-mentioned portion of Crown Land, on the terms authorised by Government.

An allotment of land situated in the Gangaihalala korale division of the Udapalata District of the Central Province, about 3/4 mile west of the road from Ampitiya to Polmalagama, and adjoining Bossward estate to the north-west and Ruwankuru-oya to the east.

Preliminary plan 4,436.

Lot.	Village.	Name of Land.	Name of Applicant.	Description.	Extent. A. R. P.
11828	Yatapana	Ketaliyawehena	Suduhakurugedara Rankira	Jungle	1 0 32

Upset price,—Rs. 10 per acre.

Further information respecting this land may be obtained from the Hon. Surveyor-General, and respecting the conditions of sale from the Hon. the Government Agent, Kandy.

By H. E. the Lieut.-Governor's command, J. A. SWETTENHAM, Acting Colonial Secretary.

No. 1,363, C. P.

වම් 1893 ක්වු අගෝස්තුමස 8 වෙනි දින කොළඹ මහසෙනෙකාරීස් උන්නාත්සේගේ කන්තෝරුවේදීය.

මහලු දිසාවේ ගෞරවනීයවූ ඒජන්තාධිපතිවරයාගේ විසින් මෙහි පහත සඳහන්වෙන ආණ්ඩුව සන්තක ඉඩම ආණ්ඩුවේ නියෝගවල ප්‍රකාරයට වම් 1893 ක්වු සැප්තැම්බ්‍ර මස 27 වෙනි මුදු දින දවල් 12ට මහනුවර කවිවේරියේදී වෙන්දේසිකර විකුණන්නට යෙදෙනවා ඇත.

මහලු දිසාවේ උඩපලාත ගහඉහලකෝරළේ අම්පිපියේ හිට පොල්මලගමට යන පාරට හැනැක්ම කුන් කාලක් පමන බස්නාඉරින් සහ බෝර්ස්වාර්ඩ් වන්නට යාව ඊට වයඹදිගින් සහ රුවන්කුරුමයට නැගෙනඉරිනුත් පිහිටා තිබෙන බිම්කැබේලි එකක්.

සිතියම 4,436. ඉල්ළුමකල අයගේ නම—සුදුහකුරුගෙදර රත්කිර.

නො.	ගම.	ඉඩමේ නම.	අන්දම.	මහත.
11828	යටපාන	කිටියේ ඉයහේන	කැලේ	අ. රු. ප. 1 0 32

අක්කරයක් රුපියල් 10යේ හිට විකුනනට පටන්ගනුලැබේ.

මෙම ඉඩම ගැණ වැඩිදුර කාරණා වාසාසිපති සර්වේසර් ජනරල් උන්නාත්සේගෙකු, විකිනීමේ කොන් දේසිය ගැණ කාරණා මහලුදිසාවේ මහනුවර ආණ්ඩුවේ ඒජන්තාධිපතිවරයාගේ දැනගනට පුළුවන.

ලප ආණ්ඩුකාර උතුමානත්වහත්සේගේ ආඥාවලෙස, චේ. ඒ. ස්ට්‍රිට්හැම්, වැඩබලන මහසෙනෙකාරීස් වම්හ.

LAND SALES IN THE NORTHERN PROVINCE.

No. 255, N. P.

Colonial Secretary's Office,
Colombo, August 5, 1893.

ON Monday, September 18, 1893, at 12 o'clock noon, the Assistant Government Agent for the Mullaitivu District will put up to auction, at his Office in Mullaitivu, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Fifty-eight allotments of land situated in the Karikkaddumulai North, &c., divisions of the Mullaitivu District of the Northern Province.

Preliminary		Village.	Name of Applicant.	Description.	Extent.		
Plan.	Lot.				A.	R.	P.
718	2310	Mullaitivu	Mr. Vaitilingam	Low jungle	1	0	39
731	2347	Kumarapuram	Velar Kanapati and Velar Nakamany	do.	11	0	34
"	2348	Do.	—	Paddy land	0	1	32
802	2487	Mullaitivu	Charles Nasson, E. Bultjens and others, and V. Vaity	Palmyrah garden	1	3	4
"	2488	Do.	do.	do.	1	2	39
"	2489	Do.	—	Jungle and scattered palmyrah	0	3	23·25
"	2490	Do.	—	Jungle and 1 cocoanut tree	0	2	11·25
"	2491	Do.	—	Jungle and scattered palmyrah	2	3	8·25
1170	3859	Kanukkeni	Casinather Velupillai	Jungle suitable for paddy cultivation	3	1	35
1209	3953	Valaiyanmadam	Vairavan Alvan	Paddy field	2	1	17
1210	3954	Kumarapuram	Supper Vallipuram	Jungle suitable for paddy cultivation	10	0	29
"	3955	Do.	do.	Paddy field	0	1	14
1213	3969	Tannyuttu	Meyatheenkandu Pakkirumeyatheen	Scrub	0	2	39
1353	4700	Vellamullivaikal	Kanter Kasinather	Abandoned paddy field	1	3	33
"	4701	Do.	do.	Scrub said to be suitable for paddy cultivation	1	0	24
"	4702	Do.	do.	Jungle do.	0	0	38
1466	5200	Tannyuttu	—	Native garden	0	0	18
"	5201	Do.	—	do.	0	1	5
"	5205	Do.	Katiran Kaddaiyan	Clearing	0	3	30
1467	5206	Do.	Vairavanater Vallipuram and another	Waste land	1	0	35
1484	5622	Kannukkeni	Thamu Paramu	Paddy field and scrub jungle	1	3	35
"	5623	Do.	Katiravelu Sinnapodian	Paddy field	3	1	36
1491	5644	Mullivaikal	Vyramuttu Annamalai	do.	6	1	0
1493	5648	Kanukkeni	—	do.	0	1	25
"	5649	Do.	—	do.	1	1	17
1501	5679	Silavattai	—	do.	2	1	6
1547	5802	Mullaitivu	—	do.	0	1	18
1487	5632	Tannyuttu	Katiramer Velu	Clearing	1	2	20
1541	5776	Mullaitivu	—	Sandy waste	0	3	27
"	5778	Do.	—	do.	0	3	33
"	5780	Do.	—	do.	0	3	31
"	5781	Do.	—	do.	0	3	21
1583	5938	Do.	—	Cocoanut plantation	0	3	24
1606	5980	Kanukkeni	Sinnaven Kakkeyan	Scrub jungle suitable for garden	0	3	30
1206	3949	Kodalikallu	Vallipuram Velu and Sithemperi Karuttan	Jungle	4	0	30
1504	5691	Tannyuttu	Velanther Kantavanam	Waste land	1	0	39
1687	6299	Kunulamunai	Varitampi Chankaran and another	Jungle fit for garden	2	0	0
"	6299½	Do.	—	do.	2	1	15
1703	6336	Kanchuramoddai	Vairavan Murukan	Jungle fit for paddy	1	1	12
1709	6351	Tannyuttu	Utunankandu Sinnatampi	Jungle	1	1	3
"	6353	Kanukkeni	Supper Vallipuram and another	Jungle and hut	4	1	28
"	6355	Do.	Kanther Veerakatti	Jungle	2	3	28
"	6357	Do.	do.	Open land	0	1	7
1710	6358	Kachchilamadai	Alvan Velan	Jungle fit for paddy	5	0	0
1718	6379	Vattapalai	Velanther Menasitampi	Jungle	1	1	8
"	6380	Do.	Ponner Katiramu	do.	1	0	26
1719	6381	Alampil	Antoni Pavilu	Jungle and hut	0	2	38
1720	6282	Mullaitivu	Anto Marian	Open land	0	2	26
1511	5702	Othiamalai	Velar Arumukam	Scrub jungle	2	1	16
593	2046	Kachchilamadai	Marimuttu Vissuver	Paddy	8	1	29
1572	5872	Mallavy	Purany, widow of Sanmukam	Scrub jungle suitable for paddy cultivation	8	1	17

Preliminary Plan.	Lot.	Village.	Name of Applicant.	Description.	Extent.	
					A.	R. P.
857	2616	Puthukadu	Nakan Katiramer	Abandoned paddy	3	2 3
"	2617	Do.	do.	do.	5	2 36
1678	6281	Kumarapuram	Muttaiyer Chinnaiyer	Open land fit for paddy	5	2 15
"	6281½	Do.	Name of Claimant.—Sinnatampiar Manikkam. Sinnatampiar Manikkam	Paddy field with paddy four months old	0	3 34
"	6282	Do.	V. Venasitampi, Mudaliyar	Open land fit for paddy	2	2 31
"	6284	Do.	V. A. Muhammadu Ibrahim	Jungle fit for cocoanut plantation	48	0 0
"	6284½	Do.	do.	do.	40	0 0

Upset price,—Rs. 10 per acre.

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Assistant Government Agent, Mullaitivu.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 255, N. P.

கொலோனியல் சர்க்கிற்றத்தார ஆபிசில்,
கொழும்பு, 1893 ம் வரு ஆவணிமீ 5 ந் வ.

1893 ம் ஆண்டு புரட்டாதிமாசம் 25 ந் தேதி திங்கட்கிழமை பகல 12 மணிகளுக்கு தன ஆபிசில் முலலைத்தீவு உதவி கவற்றணமேந்த ஏசனறுதரை அவர்களால் இதனடியிற் சொல்லப்பட்டிருக்கிற முடிசூரிய காணித் துண்டுகளை முலலைத்தீவு கச்சேரியில் அரசாட்சியாரால் உத்தரவு பண்ணப்பட்டிருக்கும் பொருத்தப் பிரகாரம் பிரசிடத ஏலத்திற்குறி விற்கப்படும்.

58 காணித் துண்டுகள், முலலைத்தீவு டிஸ்திரிக்டின் கறிக்கட்டுமுலை வடக்கிலும் மறுபகுதியிலு மிருக்கின்றன.

உருத்தாளி—முடி. காணியின பெயர்—பூவரசடிக்காடு.

பிலான் இல.	காணி இல.	சூழ்ச்சி.	கேள்விக்காரன பெயர்.	காணியின விவரம்.	விசாலம். அ. மு. ப.
718	2310	முலலைத்தீவு	டேஸதர் வயித்திவிங்கம்	சிறுகாடு	1 0 39
731	2347	சூமாரபுரம்	காணியின பெயர்—கலலடிக்காடு. வேலர் கணபதி வேலர் நாகமணி	செடி	11 0 34
"	2348	சூமாரபுரம்	காணியின பெயர்—ஆத்தங்கரைவயல்.	நெற்காணி	0 1 32
802	2487	முலலைத்தீவு	காணியின பெயர்—சின்னாற்றுக்கு டேற்குமணல் தேயட்டம். சார்லஸ் நசான் இ. புல்சன்ஸ் மற்ற வரும் வ. வயித்தியும்	பனந்தோட்டம் பனையுள்ள காடு	1 3 4 1 2 39
"	2488	செடி	காணியின பெயர்—ஆத்தியடியில் தோட்டம்.	பனையுள்ள காடு	0 3 23-25
"	2489	முலலைத்தீவு	காணியின பெயர்—சூருந்தடித்தோட்டம்.	காடும் ஒரு தென்ன மரமும்	0 2 11-25
"	2490	முலலைத்தீவு	காணியின பெயர்—ஆலடியிற்றோட்டம்.	பனையுள்ள காடு	2 3 8-25
1170	3859	கணுககேணி	காணியின பெயர்—முறிபங்கனர்வடல். காசிநாதர் வேலுப்பிள்ளை	நெலவிளைவுக்கேற்ற காடு	3 1 35
1209	3953	வலையனமடம்	காணியின பெயர்—பெரியவயல். வயிரவன் ஆளவான்	நெற்காணி	2 1 17
1210	3954	சூமாரபுரம்	காணியின பெயர்—அடடைவனனகம். சுப்பா வள்ளிபுரம்	நெலவிளைவுக்கேற்ற காடு	10 0 29
"	3955	செடி	காணியின பெயர்—வாகையடியில் வளவு.	நெலவயல்	0 1 14
1213	3969	தண்ணியூற்று	காணியின பெயர்—மெய்தினகண்டு பக்கிரிமெய்தின	சூருமன் காடு	0 2 39
1353	4700	கவளளாமுள்ளி வாய சகால	காணியின பெயர்—சாளமபையடியில் தரை அலலது புத்தரை. கந்தா காசிநாதர்	செய்கைபண்ணை மல விடப்பட்ட நெற்காணி	1 3 33
"	4701	செடி	காணியின பெயர்—செடி	நெற்கெய்கைக்குத்தருந்த சூருமன் காடு	1 0 24
"	4702	செடி	காணியின பெயர்—செடி	செடி	0 0 38

பிளாண் இல.	காணி இல.	குறிச்சி.	கேள்விகாரான பெயர்.	காணியின் விவரம்.	விசாலம். அ. மு. ப.
1466	5200	தணணியூற்று	காணியின் பெயர்—தோட்டம்.	தோட்டம்	0 0 18
"	5201	ஹே	—	ஹே	0 1 5
"	5205	ஹே	காணியின் பெயர்—யார்க்காடு.	யார்க்காடு	0 3 30
1467	5206	ஹே	கதிரன் கடடையன வயிரவிநாதா வள்ளிபுரம் மறு	தரிசுநிலம்	1 0 35
1484	5622	கணுககேணி	காணியின் பெயர்—சாளமபை.	தெற்காணியும்	
"	5623	ஹே	தாமு பாமு	குருமனகாடும்	1 3 35
			கதிரவேலு சின்னப்பொடியன	நெற்காணி	3 1 36
1491	5644	முள்ளிவாய்க்கால	காணியின் பெயர்—மருதடித்தரை.	ஹே	6 1 0
			வயிரமுத்து அண்ணாமலை		
1493	5648	கணுககேணி	காணியின் பெயர்—அரிவணங்கன.	ஹே	0 1 25
"	5649	ஹே	—	ஹே	1 1 17
1501	5679	சிலாவத்தை	காணியின் பெயர்—இரம்பரமம்.	ஹே	2 1 6
1547	5802	முலலைத்தீவு	காணியின் பெயர்—நந்திக்கடலவெளி.	ஹே	0 1 18
1487	5632	தணணியூற்று	காணியின் பெயர்—வாகையடி.	யார்க்காடு	1 2 20
			சதிராமா வேலு		
1541	5776	முலலைத்தீவு	காணியின் பெயர்—மணல காடு.	மணற்குண்டு	0 3 37
"	5778	ஹே	—	ஹே	0 3 33
"	5780	ஹே	—	ஹே	0 3 31
"	5781	ஹே	—	ஹே	0 3 21
1583	5938	முலலைத்தீவு	காணியின் பெயர்—நாவலடியில்காடு.	தென்னந்தோட்டம்	0 3 24
1606	5980	கணுககேணி	காணியின் பெயர்—பார்க்காடு.	தோட்டத்துக்குக்	
			சின்னவன காக்கையன	தகுந்தகாடு	0 3 30
1206	3949	கோடா விககலலு	காணியின் பெயர்—ஆத்தக்கரையினவயல.	காடு	4 0 30
			வலலிபுரம் வேலு சி. கறுத்தான		
1504	5691	தணணியூற்று	காணியின் பெயர்—யார்க்காடு.	தரிசுநிலம்	1 0 39
			வேலாயுதா கந்தவனம்		
1687	6299	குமுளமுனை	காணியின் பெயர்—நாவலடியிலவளவு.	தோட்டத்துக்கு	
"	6299½	ஹே	வாரிதம்பி சங்கானு மறுபேரும	ஏற்றகாடு	2 0 0
			—	ஹே	2 1 15
1703	6336	காஞ்சரமோட்டை	காணியின் பெயர்—இலந்தையடித்துண்டு.	நெற்செய்கைக்	
			வயிரவன முருகன	கேற்றகாடு	1 1 12
1709	6351	ஹே	காணியின் பெயர்—நாவலடிவளவு.	காடு	1 1 3
"	6353	கணுககேணி	உதுமானகண்டு சின்னத்தம்பி	காடும குடிசையும்	4 1 28
			சுப்பர் வலலிபுரம் மறுபேரும		
"	6355	ஹே	காணியின் பெயர்—கடடைகனவளவு.	காடு	2 3 28
"	6357	ஹே	கந்தா வீரகத்தி	வெண்தரை	0 1 7
1710	6358	கச்சிலமடு	காணியின் பெயர்—சிறுபோகவயல.	நெற்செய்கைக்	
			ஆள்வான வேலன	காடு	5 0 0
1718	6379	வற்றாப்பனை	காணியின் பெயர்—நாவலடிவளவு.	காடு	1 1 8
			வேலாயுதா வீனாசித்தம்பி		
"	6380	வற்றாப்பனை	காணியின் பெயர்—பனிச்சையடியில வளவு.	ஹே	1 0 26
			பொன்னா கதிராமன		
1719	6381	அலமபில	காணியின் பெயர்—வேம்படியவளவு.	காடும குடிசையும்	0 2 38
			அந்தோனி பால்லு		
1720	6382	முலலைத்தீவு	காணியின் பெயர்—பனையடியவளவு.	வெண்தரை	0 2 26
			அந்தோ மரியான		
1511	5702	ஓகியமலை	காணியின் பெயர்—குருமனகாடு.	நெற்செய்கைக்	
			வேலா ஆறுமுக்கம்	கேற்ற குருமனகாடு	2 1 16

பிளான இல.	காணி இல.	சூறிச்சு.	கேள்விகாரண பெயர்.	காணியின் பெயர்.	விசாலம். அ. நூ. ப.
592	2046	கச்சிலமடு	காணியின் பெயர்—புளியங்கண்டல வயல். மாசிமுத்து விசுவா	நெற்காணி	8 1 29
1572	5872	மலலாவ	காணியின் பெயர்—சூருமனகாடு. சண்முகம் கைம்பென் பூரணி	சூருமனகாடு	8 1 17
857	2616	புதுக்காடு	காணியின் பெயர்—புதுக்காட்டு வயல். நாகன கதிராமா	செய்தக பண்ணு மல விடப்ப டநெற்காணி	3 2 3
„	2617	புதுக்காடு	காணியின் பெயர்—புதுக்காட்டுக் சூளா. நாகன கதிராமா	செ.	5 2 36
1678	6281	சூபாரபுரம்	காணியின் பெயர்—சின்னமரவடி. முத்தையா சின்னையா	நெற்காணித் தூத் தூத்த வெளி நிலம்	5 2 15
„	6281½	சூமாரபுரம்	சின்னத்தம்பியாரா மாணிக்கம் உருத்தாளியும்	நெலவயல் (4 மாத நெலவயல்)	0 3 34
„	6282	சூமாரபுரம்	காணியின் பெயர்—நெரிசூசிப்பிடடி. வ. வ்னாசித்தம்பி முதலியாரா	நெற்காணித் தூத் தூத்த வெளி நிலம்	2 2 31
„	6284	சூமாரபுரம்	காணியின் பெயர்—பிலாவடித் தோட்டம். வ. எ. முகம்மது இப்ரகிம்	தென்னந்தோட்ட த்தூத்தூத் தூத் ந்த காடு	48 0 0
„	6284½	செ.	செ.	செ.	40 0 0

ஏக்கா ஒன்றாகக் காணிப்பு விலை ரூபா 10.

இக்காணிகளைப்பற்றிய மேலதனமான விவரங்களை சங்கைகடோர்ந்த சேர்வேயர் ஜெனரல்துரையவர் களித்திலும் விற்பனைக் கொந்திசைப்பற்றி முலலைத்திவு உதவி கவறாட்டம்நது ஏசுண்டித்தூரையவர்களிடத்திலும் கேட்டறிந்து கொள்ளலாம்.

அதிஉதம உபதேசாதிபதியவர்களினது கட்டளையின்படி,

ஜே. ஏ. சுவெற்றென்ஹம்,
இராசாங்க விதிநிள் வேலைப்பாற்பயவர்.

LAND SALES IN THE SOUTHERN PROVINCE.

No. 848, S. P.

Colonial Secretary's Office,
Colombo, August 14, 1893.

ON Monday, October 2, 1893, and the following days, at noon, the Government Agent for the Southern Province will put up to auction, for sale or settlement, at Kottawa Resthouse, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Sixty-one allotments of land situated in the Talpe pattu of the Galle District of the Southern Province.

Preliminary plan 3,698.—Udumalagala.

Lot.	Name of Land.	Name of Applicant.	Name of Claimant.	Description.	Extent.	
					A.	R. P.
8942	Talanmandiyakele	H. R. Dobree	The Crown	Old jungle and scrub	15	0 11
8943	Do.	do.	do.	do.	1	0 0
Preliminary plan 3,782.—Udumalagala.						
9301	Nakiyadeniya	Udumalagalage Pedris de Silva	The Crown	Waste and small house and deniya	1	0 26
9302	Do.	do.	do.	5 jak trees, &c.	0	1 20
9303	Do.	do.	do.	Deniya and road	0	1 27
9304	Do.	do.	do.	cooly lines	0	1 0
Preliminary plan 3,558.—Nabadawa.						
8570	Galamullakanatta	Kottanwellaliyanage Juan	The Crown	Jungle	1	2 21
8571	Do.	do.	do.	do.	0	0 30
O 337	Galamullawatta	do.	do.	Vegetable garden	0	0 18

Lot.	Name of Land.	Name of Applicant.	Name of Claimant.	Description.	Extent.	
					A.	R. P.
Preliminary plan 3,483.—Nabadawa.						
8351	Mahadolaokanda	Karasinha Arachchige Carolis	The Crown	Jungle	0	3 14
8352	Do.	do.	do.	Garden	0	2 1
Preliminary plan 3,699.—Tellembara.						
8944	Mahakumburekele	Don Hendrick de Silva Jayawardana	The Crown	Jungle and scrub	0	2 28
Preliminary plan 2,369.—Kottawa.						
3648	Gongehuhena	Don Hendrick Gunatunga, Vidane Arachchi	The Crown	Jungle	1	1 15
3649	Do.	do.	do.	do.	1	1 6
3650	Do.	do.	do.	do.	1	1 11
3651	Do.	do.	do.	do.	1	1 39
3652	Do.	do.	do.	do.	0	3 35
3653	Do.	do.	do.	do.	1	0 19
3654	Do.	do.	do.	do.	0	3 29
3655	Do.	do.	do.	do.	0	3 26
3656	Do.	do.	do.	do.	0	3 19
3657	Do.	do.	do.	do.	0	3 26
3658	Do.	do.	do.	do.	0	3 26
3659	Do.	do.	do.	do.	1	0 4
3660	Do.	do.	do.	do.	1	0 0
3661	Do.	do.	do.	do.	0	3 26
3662	Do.	do.	do.	do.	1	2 9
3663	Do.	do.	do.	do.	1	0 13
3664	Do.	do.	do.	do.	1	0 1
3665	Do.	do.	do.	do.	0	3 31
3666	Do.	do.	do.	do.	0	3 16
3667	Do.	do.	do.	do.	1	2 13
3668	Do.	do.	do.	do.	0	2 15
3669	Do.	do.	do.	do.	0	1 21
3670	Do.	do.	do.	do.	1	0 9
3671	Do.	do.	do.	do.	1	0 37
3672	Do.	do.	do.	do.	1	1 31
Preliminary plan 3,520.—Howpe.						
8411	Kebellagahakandegoda	Gaunewattage Thepanis	The Crown	Jungle	1	1 36
8412	Kebellagahabedda	do.	do.	do.	1	2 13
8413	Do.	—	do.	Ambalama and road	0	2 5
8414	Do.	—	do.	Stream	0	0 32
8415	Do.	—	do.	Small house and bit of ground	0	0 5
Preliminary plan 2,884.—Hirimburawa.						
5865	Udadanduana-addara-kanatta	Endoris de Silva Seneviratne	The Crown	Low chena	0	0 12
T 260	Kanattawatta	do.	Kumbiyage Lewis	Garden	0	1 20
Preliminary plan 3,207.—Tellembara.						
7339	Niyanalalagehenaokanda	Dodampegamage Don Andris de Silva	The Crown	Chena	3	0 12
Preliminary plan 2,962.—Talgampola.						
6368	Dolaihaladuwa	H. Leanadurage Andris	The Crown	Jungle	2	2 26
Preliminary plan 2,958.—Talgampola.						
6365	Ganagewattabedde	Assan Kangany	The Crown	Jungle	4	1 0
M 262	Ganagewatta	do.	Ganagodahakumule Seetu	Garden	0	1 36
Preliminary plan 1,484.—Kataluwa.						
12775	Yatagahakele	W. Don Juwan de Silva	The Crown	Jungle	3	2 24
12776	Do.	H. Sinno Baba	do.	do.	44	1 0
12777	Aladua	—	do.	do.	5	1 38
12778	Do.	—	do.	do.	6	0 18
12779	Aladuawita	—	do.	Owita	2	1 29
12780	Aladudeniya	—	do.	Deniya	2	0 0
12781	Paragahakissa	—	do.	do.	1	2 24
12782	Do.	—	do.	Jungle	0	2 37
12783	Do.	—	do.	Deniya	0	0 25
12784	Bataaduragedeniya	—	do.	do.	0	1 33
12785	Puwakgahakissagoda	—	do.	Jungle	10	2 0
Preliminary plan 2,495.—Ahangama.						
4223	Mulladuahena	Don Salman Abeyasuriya	The Crown	Garden	3	3 2
4224	Do.	do.	do.	do.	2	3 24

NOTE.—Any persons considering that they have any claims to these lands are hereby noticed to produce evidence of their title before the Government Agent on the day of sale.

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Galle.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 848, s. P.

වර්ෂ 1893 ක්වූ අගෝස්තු මස 14 වෙනි දින කොළඹ
මහසෙනෙට්ටුවේ උත්තරානන්දයේ කන්තෝරුවේදී.

දකුණු දිසාවේ ගාල්ලේ එජන්තලන්තානන්දේ විසින් මෙහි පහත සඳහන්වන ආණ්ඩුව සන්තක ඉඩම් ආණ්ඩු
මුළු නියෝගවල ප්‍රකාරයට වර්ෂ 1893 ක්වූ ඔක්තෝබර් මස 2 වෙනි දින සහ ඊළඟ දවස්වලදීත් කොට්ට
වට තානායමේදී වෙන්දේසිකර විකුණන්නට යෙදෙනවා ඇත.

ගාඵදිසාවේ තල්පේපත්තුවේ කොට්ඨාසයේ පිහිටාතිබෙන බිම්කැබලි 61ක්.

සිතියම 3,698. පිහිටාතිබෙන්නේ—උඩුමලල. අයිතිකම කියන්නා—රාජසන්තක.

නො.	ඉඩමේ නම.	ඉල්ලුම්කාරයාගේ නම.	අන්දම	මහත. අ. රු. ප.
8942	තලන්තේසියේ කැලේ	එච්. ආර්. ඩෝබ්බිට්ටන්කැගේ	—	15 0 11
8943	එම	එම	එම	1 0 0

සිතියම 3,782.

9301	නාකියාදෙනිය	උඩුමලලගේ ජේප්පේද සිල්වා	—	1 0 26
9302	එම	එම	කොස්ගස් 5ක්	0 1 20
9303	එම	එම	—	0 1 27
9304	එම	එම	එම	0 1 0

සිතියම 3,558. පිහිටාතිබෙන්නේ—තබදුව.

8570	ගලමුල්ලේ කනත්ත	කොට්ටන්වෙලලියනගේ ජුවන්	බැඳ්ද	1 2 12
8571	එම	එම	එම	0 0 30
O 337	ගලමුල්ලේවත්ත	එම	වැවිලිකොරටුව	0 0 18

සිතියම 3,483.

8351	මහදොල මිකන්ද	කරසිංහආරච්චිගේ කරෝලීස්	බැඳ්ද	0 3 14
8352	එම	එම	වත්ත	0 2 1

සිතියම 3,699. පිහිටාතිබෙන්නේ—තෙල්ලුමුල්.

8944	මහකුඹුරේ කැලේ	දෙත් හෙන්ද්‍රික්ද සිල්වා ජයවර්ධන	බැඳ්ද සහ	0 2 28
------	---------------	----------------------------------	----------	--------

සිතියම 2,369. පිහිටාතිබෙන්නේ—කොට්ටව.

3648	ගොන්නේපහේන	දෙත් හෙන්ද්‍රික් ආනතුන්ග විදුනෙආරච්චි	එම	1 1 15
3649	එම	එම	එම	1 1 6
3650	එම	එම	එම	1 1 11
3651	එම	එම	එම	1 1 39
3652	එම	එම	එම	0 3 38
3653	එම	එම	එම	1 0 19
3654	එම	එම	එම	0 3 29
3655	එම	එම	එම	0 3 21
3656	එම	එම	එම	0 3 19
3657	එම	එම	එම	0 3 26
3658	එම	එම	එම	0 3 26
3659	එම	එම	එම	1 0 4
8660	එම	එම	එම	1 0 0
3661	එම	එම	එම	0 3 26
3662	එම	එම	එම	1 2 9
3663	එම	එම	එම	1 0 13
3664	එම	එම	එම	1 0 1
3665	එම	එම	එම	0 3 31
3666	එම	එම	එම	0 3 16
3667	එම	එම	එම	1 2 13
3668	එම	එම	එම	0 2 15
3669	එම	එම	එම	0 1 21
3670	එම	එම	එම	1 0 9
3671	එම	එම	එම	1 0 37
3672	එම	එම	එම	1 1 31

සිතියම 3,520. පිහිටාතිබෙන්නේ—හවුපේ.

8411	කැබැල්ලගහ මිකන්දේගොඩ	ගනෙවත්තේගෙයි තෙපානිස්	එම	1 1 36
8412	එම බැඳ්ද	එම	එම	1 2 13
8413	එම	එම	අම්බලම සහ පාර	0 2 5
8414	එම	එම	වතුරපාර	0 0 32
8415	එම	—	පුන්ච්චෙගෙස්ස සහ පොලව කැබැල්ලක්	0 0 5

සිතියම 2,884. පිහිටාතිබෙන්නේ—හිරිමුරුවේ සහ ගමේ.

5865	උඩදන්දුවන අඳ්දර කනත්ත	එන්ද්‍රෝස්ද සිල්වා සෙනෙච්චි රත්න	හේන	0 0 12
T 260	කනත්තෙවත්ත	අයිතිකම කියන්නා—කිඹියෙගෙ එච්ස්. එන්ද්‍රෝස්ද සිල්වා සෙනෙච්චි රත්න	වත්ත	0 1 20

නො.	ඉඩමේ නම.	ඉල්ලුම්කාරයාගේ නම.	අයුම.	මහත. අ. රු. ප.
7339	නියතරුලාගේ හේනෙ ඕකඤ	සිතියම 3,207. තෙල්ලඹුරේ. දොඩම්පේගමගේ දොන් අන් ප්‍රිය ද සිල්වා	හේන	3 0 12
6368	දොලඉහලදුව	සිතියම 2,962. පිහිටාතිබෙන්ගේ—නල්ගම්පල. එම්. ලියනදුරගෙ අන්ප්‍රිය	බැද්ද	2 2 26
6365	ගනගේවත්තබැද්ද	සිතියම 2,958. නල්ගම්පල. අසන්නන්කානි	එම	4 1 0
M262	ගනගේවත්ත	අයිතිකම කියන්නා—ගනේගොඩ හකුරුගෙයි සේනු. අසන්නන්කානි	වත්ත	0 1 36
12775	සටගහකැලේ	සිතියම 1,484. පිහිටාතිබෙන්ගේ—කනඵව. අයිතිකම කියන්නා—රාජසන්නක. බිබ්ලිම්. දොන් ප්‍රවන්ද සිල්වා	බැද්ද	3 2 24
12776	එම	එම්. සිසිදේසෝබා	එම	44 1 0
12777	අලදුව	—	එම	5 1 38
12778	එම	—	එම	6 0 18
12779	එම ඕවට	—	ඕවට	2 1 29
12780	එම දෙතිය	—	දෙතිය	2 0 0
12781	පරගහ කිස්ස	—	දෙතිය	1 2 24
12782	එම	—	බැද්ද	0 2 37
12783	එම	—	දෙතිය	0 0 25
12784	බවදුරගෙ දෙතිය	—	එම	0 1 33
12785	පුවක්ගහකිස්ස ගොඩ	—	බැද්ද	10 2
4223	මිල්ලදුව හේන	සිතියම 2,495. පිහිටාතිබෙන්ගේ—අහන්ගම. දොන් සල්මන් අබේසූරිය	වත්ත	3 3 2
4224	එම	එම	එම	2 3 24

මෙම ඉඩම්වලට යම් උරුමයක් තිබෙනවාය කියා කල්පනාකරගණ හිටින සියළුදෙනාම එම උරුමය මස්පුකර හිටින්නට ඇත්නම් සාක්ෂිත් කැටුව ඉඩම් විකුණන දවසේදී ආණ්ඩුවේ එජන්තලන්තාන්සේ දුදිරිපිටට ඇවිත් පෙනිහිටින්නට මෙයින් ඕනෑකලා ඇත.

මෙම ඉඩම් ගැන වැඩිදුර කාරණා වංසාධිපති සර්වේසර්ජන්තරුල් උන්තාන්සේගෙන්ද, විකිනීමේ කොන් දේසිය ගැන කාරණා ගාල්ලේ ආණ්ඩුවේ එජන්තලන්තාන්සේගෙන්ද දැනගන්නට පුළුවන.

උපආණ්ඩුකාර උතුමානන්වගන්සේගේ ආඥාවලස,
ජේ. ඒ. සැට්ටන්හැම්,
වැඩබලන මහසෙක්‍රතාරිස් වම්හ.

No. 849, s. P.

Colonial Secretary's Office,
Colombo, August 16, 1893.

ON Thursday, October 5, 1893, and the following days, at noon, the Government Agent for the Southern Province will put up to auction for sale or settlement, at Udugama Resthouse, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Twenty-one allotments of land situated in the Hinidum pattu of the Galle District of the Southern Province.
Preliminary plan 3,806.—Hiniduma.

Lot.	Name of Land.	Name of Applicant.	Name of Claimant.	Description.	Extent.
9352	Wedigedaragodella	Hiniduma Vitanage Denaris	The Crown	Jungle	1 2 13
9353	Waturawagodella	Vitanage Baba	do.	do.	3 1 8
9354	Do.	—	do.	do.	1 1 22
8885	Kohiladeniyaokanda	Preliminary plan 3,660.—Halwitigala Pahalagamage Nandris	The Crown	Chena	1 0 33
8818	Meddiwinna	Preliminary plan 3,633.—Habarakada. P. L. Andris de Silva of Eppola	The Crown	Scrub	1 0 10
8819	Dawatalangagodella	Preliminary plan 3,634.—Habarakada, Mudaliyar of Hinidum pattu	The Crown	do.	0 1 39
8820	Do.	do.	do.	do.	0 2 23
8827	Pihillagedarakumbura	Preliminary plan 3,639.—Hadihingala. L. Don Abaran de Silva	The Crown	Paddy field	2 2 32
8828	Galanahenakumbura	do.	do.	do.	2 2 28
8829	Galanahenaowita	do.	do.	Yams	0 0 36
8846	Nugagahaokanda	Preliminary plan 3,643.—Werapana. Lewpoladeniyagamage Appu	The Crown	Jungle	0 3 38
8847	Do.	—	do.	do.	1 1 15
8892	Ketiganaellagodella	Preliminary plan 3,663.—Opata. Mutuhettigamage Davit	The Crown	do.	1 0 4
8815	Palagalahena	Preliminary plan 3,632.—Ihalagepuranmaduwa. Arnolis de Silva, Police Officer	The Crown	do.	3 3 36
8616	Do.	do.	do.	do.	1 0 28
8817	Palagalapahalawatta	do.	do.	Garden	0 0 19
8806	Pelangahagodella	Preliminary plan 3,629.—Habarakada. D. J. Wickremasinghe Appuhami	The Crown	Jungle	3 2 27
8807	Do.	The Mudaliyar of Hinidum pattu	do.	do.	1 0 24

Lot.	Name of Land.	Name of Applicant.	Name of Claimant.	Description.	Extent. A. R. P.
M 364	Gakgahaowitawatta	Preliminary plan 3,670.—Udugama. Crown	Y. Kornelis de Silva	Garden	0 2 25
N 364	Do.	do.	do.	do.	2 0 18
O 364	Do.	do.	do.	do.	1 0 24

NOTE.—Any persons considering that they have any claims to these lands are hereby noticed to produce evidence of their title before the Government Agent on the day of sale.

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Galle.

By H. E. the Lieut.-Governor's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 849, s. P.

වම් 1893 ක්වු අගොස්තු මස 16 වෙනි දින කොළඹ

මහසෙනෙකාරිස් උන්තාන්සේගේ කන්තෝරුවේදී.

දකුණු දිසාවේ ආණ්ඩුවේ ඒජන්ත උන්තාන්සේ විසින් මෙහි පහත සඳහන්වෙන ආණ්ඩුව සන්තක ඉඩම් ආණ්ඩුවේ නියෝගවල ප්‍රකාරයට වම් 1893 ක්වු ඔක්තෝම්බ් මස 5 වෙනි දිනවූ බ්‍රහස්පතින්දාට සහ ඊට පසුවදැන් උඩුගම තානායම්දී වෙන්දේසිකර විකුණනට යෙදෙනවා ඇත.

දකුණුදිසාවේ ගාළුපොළේ හිනිදුම්පත්තුවේ පිම්බාතිබෙන විමකැබෙලි 21ක්.

සිතියම 3,806. හිනිදුම. අයිතිකම් කියන්නා—රජසන්තක.

නො.	ඉඩමේ නම.	ඉල්ළුම්කාරයාගේ නම.	අන්දම.	මහත. අ. රු. ප.
9352	වැදිගෙදර ගොඩැල්ල	හිනිදුම විනානගෙයි දිනේරිස්	බැද්ද	1 2 13
9353	වතුරුවේ ගොඩැල්ල	විනානගේ බඩා	එම	3 1 8
9354	එම	—	එම	1 1 22
8885	කොහිලදෙනියේ ඕකන්ද	සිතියම 3,660. හල්විගල. පහලගමගේ නන්දිස්	සෙන	1 0 33
8818	මැදිවිත්ත	සිතියම 3,633. හබරකඩ. ඇල්පල පී. ඇල්. අන්දිස්ද සිල්වා	බැදි ඉඩම	1 0 10
8819	දවටලග ගොඩැල්ල	සිතියම 3,634. හිනිදුම්පත්තුවේ මුදියන්සේ රුලගාමි	එම	0 1 39
8820	එම	එම	එම	0 2 23
8827	පිහිල්ලගෙදර කුඹුර	සිතියම 3,639. හදිසින්ගල. ඇල්. දෙත් අබරන්ද සිල්වා	කුඹුර	2 2 32
8828	හලනේසේන කුඹුර	එම	එම	2 2 28
8829	හලනේපත්තේ ඔව්ව	එම	අලකිට්ටන ඉඩම	0 0 36
8846	හුගහහම්කන්ද	සිතියම 3,643. මේරපාන. ලෙවුපොල දෙනියේගමගෙයි අප්ප	බැද්ද	0 3 38
8847	එම	—	එම	1 1 15
8892	කැවිකන්ඇලගොඩැල්ල	සිතියම 3,663. ඕපාත. මුතුගෙට්ටිගමගේ දුවන්	එම	1 0 4
8815	පලගලසේන	සිතියම 3,632. ඉහලහිඟුන්මඩුව. අර්නෝලිස්ද සිල්වා පොලිස් මපිසර්	එම	3 3 36
8816	එම	එම	එම	1 0 28
8817	පලගලපහලවත්ත	එම	වත්ත	0 0 19
8806	පැලැන්ගහගොඩැල්ල	සිතියම 3,629. හබරකඩ. ඩී. ජේ. වික්‍රමසිංහ අප්පුගාමි	බැද්ද	3 2 27
8807	එම	හිනිදුම්පත්තුවේ මුදියන්සේ රුලගාමි	එම	1 0 24
M 364	සක්ගහඔව්වවත්ත	සිතියම 3,670. උඩුගම.	වත්ත	0 2 25
N 364	එම	—	එම	2 0 18
O 364	එම	—	එම	1 0 24

මෙම ඉඩම් සම් අයට අයිතික කියා කල්පනාකරණවානම් ඔවුන්ගේ අයිතිකම්වල බල විකිනීම දවසේදී ආණ්ඩුවේ ඒජන්ත උන්තාන්සේ ඉදිරිපිටට ඇවිත් පෙන්නාහිවින්නට ඕනැය.

මෙම ඉඩම් ගැණ වැඩිදුර කාරණා වංශාධිපති සර්වේසර් ජනරාල් උන්තාන්සේගෙන්ද, විකිනීමේ කොන්දේසිය ගැණ කාරණා දකුණු දිසාවේ ආණ්ඩුවේ ඒජන්ත උන්තාන්සේගෙන්ද දැනගන්නට පුළුවන.

උපආණ්ඩුකාර උතුමානන්වහන්සේගේ ආඥාවලෙස,

ජේ. ඒ. ස්ටීවන්සන්,
වැඩබලන මහසෙනෙකාරිස් වම්භ.

LAND SALES IN THE NORTH-WESTERN PROVINCE.

No. 1,042, N.-W. P.

Colonial Secretary's Office,
Colombo, August 11, 1893.

ON Thursday, October 5 next, at 1 o'clock P.M., the Government Agent for the North-Western Province will put up to auction, at his Office in Kurunégala, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Five allotments of land situated in the Weudawili hatpattu of the Kurunégala District of the North-Western Province.

Preliminary plan 647.

Lot.	Village.	Name of Applicant.	Name of Claimant.	Description.	Extent. A. R. P.
4174	Balawattala	—	The Crown	Jungle	1 3 18
4175	Do.	—	do.	do.	1 1 24
4177	Do.	Muna Chena Rautter	do.	Paddy land	3 0 6
4178	Do.	do.	do.	Jungle	0 1 23
4179	Do.	Ranghami Vidane	do.	do.	3 0 32

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Kurunégala.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 1,042, N.-W. P.

වැසි 1893 ක්වූ අගොස්තු මස 11 වෙනි දින කොළඹ

මහසෙක්කාරිස් උත්තාන්සේගේ කන්තෝරුවේදීය.

වැසි දිසාවේ ආණ්ඩුවේ ඒජන්ත උත්තාන්සේ විසින් මෙහි පහත සඳහන්වන ආණ්ඩුව සන්තක ඉඩම් ආණ්ඩුවේ නියෝගවල ප්‍රකාරයට වැසි 1893 ක්වූ ඔක්තෝබර් මස 5 වෙනි දිනවූ මුහස්සන්ද දවල් 10 කුරුනෑගල කවිවෙරේදී වෙන්දේසිකර විකුණන්නට යෙදෙනවා ඇත.

වැසි දිසාවේ කුරුනෑගල පලාතේ වැට්ටිවිල්ලියන්සන්තුවේ පිහිටා තිබෙන බිම්කැබලි පහක්.

සිතියම 647. අයිතිකම් කිසිත්තා—රජසන්තක.

නො.	ගම.	ඉල්ලීම්කාරයා.	අන්දම.	මහත. අ. ර. ප.
4174	බලවන්තල	—	ලදුකැලේ	1 3 18
4175	එම	—	එම	1 1 24
4177	එම	මුනා චේනා රවුහර	කුණුරුවිම	3 0 6
4178	එම	එම	ලදුකැලේ	0 1 23
4179	එම	රන්හාමි විදානේ	එම	3 0 32

මෙම ඉඩම් ගැණ වැඩිදුර කාරණා වංශාධිපති සර්වේසර් ජනරාල් උත්තාන්සේගෙන්, විකිනීමේ කොන්දේසිය ගැණ කාරණා කුරුනෑගල ආණ්ඩුවේ ඒජන්ත උත්තාන්සේගෙන්ද දැනගන්නට පුළුවන.

උපආණ්ඩුකාර උතුමානන්වගන්සේගේ ආඥාවලය,

ජේ. ඒ. ස්විට්නම්,
වැඩබලන මහසෙක්කාරිස් වමිහ.

LAND SALES IN THE NORTH-CENTRAL PROVINCE.

No. 868, N.-C. P.

Colonial Secretary's Office,
Colombo, August 2, 1893.

ON Wednesday, September 20, 1893, and following days, at noon, the Government Agent for the North-Central Province will put up to auction, at his Office in Anuradhapura, the under-mentioned portions of Crown Lands, on the terms authorised by Government.

Sixty-two allotments of land situated in the Kalagam-palata division of the Nuwarakalawiya District of the North-Central Province.

Preliminary plan 826.—Kalagam korale.

Lot.	Village.	Description.	Extent.		
			A.	R.	P.
2527	Mahawela	Jungle and forest	16	2	36
2532	Do.	do.	6	2	37
2540	Do.	do.	4	3	31
2544	Do.	do.	5	0	0
2547	Do.	do.	4	3	12
2548	Do.	do.	4	1	0
2549	Do.	do.	3	1	32
2551	Do.	do.	4	3	25
2554	Do.	do.	5	0	4
2555	Do.	do.	4	3	3
2558	Do.	do.	5	0	25

Preliminary plan 1,115.—Kalagam korale.

3122	Kelekarambawa	Forest and chena	3	3	6
3124	Do.	Chena	3	2	5
3125	Do.	do.	8	2	3
3126	Do.	do.	4	1	0
3128	Do.	do.	5	3	15
3129	Do.	do.	5	3	2
3130	Do.	do.	5	0	12
3131	Do.	do.	7	1	29
3132	Do.	do.	6	0	30
3133	Do.	do.	4	2	18
3134	Do.	Forest	6	3	8
3135	Do.	do.	7	0	8
3141	Do.	Chena	7	0	20
3142	Do.	do.	1	1	37
3143	Do.	do.	6	0	28
3148	Do.	Jungle	0	3	21
3150½	Do.	do.	4	0	37
3156	Do.	Chena	3	0	27
3158	Do.	do.	5	3	26
3160	Do.	Forest	0	2	32
3161	Do.	do.	7	2	39
3162	Do.	do.	5	1	15
3163	Do.	do.	7	1	23
3164	Do.	do.	6	3	3
3165	Kaduruwegama	do.	6	1	28
Applicant—Kiri Naide and others.					
3167	Kaduruwegama	Forest	2	2	36
Applicant—Nil.					
3172	Kaduruwegama	Chena	4	1	17
3173	Kelekarambawa	do.	5	1	3
3178	Kaduruwegama	do.	7	0	0
3182	Do.	do.	7	2	26
3183	Do.	do.	5	1	3
3185	Do.	do.	0	3	36
3186	Do.	do.	4	3	16
3187	Do.	do.	3	1	21
3188	Do.	do.	4	3	16
3189	Do.	do.	3	2	1
3191	Do.	do.	1	1	32
3192	Do.	do.	4	3	16
3193	Do.	do.	4	3	19
3194	Do.	do.	5	1	2
3195	Do.	do.	7	3	21
3197	Do.	do.	0	3	8
3198	Palugaswewa	do.	6	2	14
3200	Kaduruwegama	Jungle	5	1	7
3202	Do.	Chena	0	3	22

Lot.	Village.	Description.	Extent.		
			A.	R.	P.
3204	Palugaswewa	Chena	8	1	2
3206	Do.	do.	57	2	15
3214	Alahapperumawa	do.	23	2	11
3228	Kalawewa	Rocky jungle	2	0	39
3230	Do.	Chena	3	2	4
3171	Kaduruwegama	do.	3	2	3

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Anuradhapura.

By H. E. the Lieut.-Governor's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

වම 1893 ක්වු අගෝස්තු මස 2 වෙනි
No. 868, N.-C. P. දින කොළඹ මහසෙනෙවිවරයාගේ
නාන්දේනේ කන්තෝරුවේදීය.

උතුරුමැද දිසාවේ ආණ්ඩුවේ පලමුවෙනි ඒජන්ත
උත්තාන්දේ විසින් මෙහි පහත සඳහන්වෙන
ආණ්ඩුවක සන්තක ඉඩම් ආණ්ඩුවේ නියෝගවලට ප්‍රකාර
යට වම 1893 ක්වු සැප්තැම්බර් මස 20 වෙනි දිනට බදු
දැව අනුරාධපුරේ කවිචේරියේදී වෙන්දේසිකර විකුණ
නට යෙදෙනවා ඇත.

උතුරුමැද දිසාවේ නුවරකලාවිය පලාතේ නුවරගම
පලාතේ කොට්ඨාසයේ පිහිටා තිබෙන බිම්කැබෙලි 62
සිතියම 826. කලාගමකෝරලේ.
අයිතිකම නිසන්තා—බටුන්ත.
මෙම ඉඩම්වලට ඉල්ලුම්කාරයෙක් නැ.

කො.	ගම.	අඤ්ච.	මහන.
			අ. රු. ප.
2527	මහවෙල	ලන්ද සහ මුකලාන	16 2 36
2532	එම	එම	6 2 37
2540	එම	එම	4 3 31
2544	එම	එම	5 0 0
2547	එම	එම	4 3 12
2548	එම	එම	4 1 0
2549	එම	එම	3 1 32
2551	එම	එම	4 3 25
2554	එම	එම	5 0 4
2555	එම	එම	4 3 3
2558	එම	එම	5 0 25

සිතියම 1,115.

3122	කැලාකරඹුව	මුකලාන සහ හේන	3 3 6
3124	එම	හේන	3 2 5
3125	එම	එම	8 2 3
3126	එම	එම	4 1 0
3128	එම	එම	5 3 15
3129	එම	එම	5 3 2
3130	එම	එම	5 0 12
3131	එම	එම	7 1 29
3132	එම	එම	6 0 30
3133	එම	එම	4 2 18
3134	එම	මුකලාන	6 3 8
3135	එම	එම	7 0 8
3141	එම	හේන	7 0 20
3142	එම	එම	1 1 37
3143	එම	එම	6 0 28
3144	එම	කැලේ	0 3 21
3150½	එම	එම	4 0 37
3156	එම	හේන	3 0 27
3158	එම	එම	5 3 26

No. 869, N.-C. P.

Colonial Secretary's Office
Colombo, August 2, 1893.

ON Wednesday, September 13, 1893, and following days, at noon, the Government Agent for North-Central Province will put up to auction, at his Office in Anurádhapura, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Thirteen allotments of land situated in the Nuwaragampalata division of the Nuwarakalāṭṭiya District of the North-Central Province.

Lot.	Village.	Name of Applicant.	Description.	Extent. A. R. P.
2801	Palugasdigiliya	Tikkage Ipiya	Irrigable jungle	6 2 2
1456	Timbirikadawala	Preliminary plan 379.—Nuwaragam kóralé. Muna Vellayan	Paddy land	12 2 17
2831	Hiriyalagama	Preliminary plan 967.—Vilachchiya kóralé. Denduwa Pedia	Irrigable jungle	0 3 37
1267	Basawakulamakele	Preliminary plan 372.—Nuwaragam kóralé. —	Paddy land	10 1 25
1272	do.	—	do.	10 2 11
1273	do.	—	do.	8 2 12
1274	do.	—	do.	7 2 31
1277	do.	—	do.	6 0 8
1275	do.	—	do.	17 3 18
1278	do.	—	do.	12 0 13
1280	do.	—	do.	11 3 5
1288	Malwatukeye	—	do.	4 1 10
146	Kunjikulama	Preliminary plan 10.—Kende kóralé. Pinhami Vel-vidane and others	Paddy field	2 0 15

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, North-Central Province.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 869, N.-C. P.

වර්ෂ 1893 ක්වූ අගෝස්තු මස 2 වෙනි දින කොළඹ මහසෙනෙවිවරයා විසින් උන්තාන්සේගේ කන්තෝරුවේදී.

උතුරුමැද දිසාවේ අනුරාධපුරේ මහජනන උන්තාන්සේ විසින් මෙහි පහත සඳහන්වන ආණ්ඩුව සහක ඉඩම් ආණ්ඩුවේ නියෝගවල ප්‍රකාරයට වර්ෂ 1893 ක්වූ සැප්තැම්බර් මස 13 වෙනි දින වූ බද්දට අනුරාධපුරේ කවිචේරියේදී වෙන්දේසිකර විකුණනට යෙදෙනවාදා.

උතුරුමැද දිසාවේ නුවරකලාපිස පලාතේ නුවරගම් පලාතේ කොට්ඨාසයේ පිහිටා තිබෙන බිම්කැබලි 13. සිතියම, 945. විලච්චියකෝරලේ. අයිතිකම කියන්නා—මවුන්න.

නො.	ගම.	ඉල්ලීමකාරයා.	අන්දම.	මහත. අ. ර. ප.
2801	පළමු දිසලිය	වික්කාගෙ ඉපියා	අස්වද්දන්ට පුළුවන් කැලේ	6 2 2
1456	තිබිරිකඩවල	සිතියම 379. නුවරගමකෝරලේ. මුනා වෙල්ලයන් වි බිම		12 2 17
2831	හිරියාලේ ගම	සිතියම 967. විලච්චියකෝරලේ. සෙන්දුවාසේසියා	අස්වද්දන්ට පුළුවන් කැලේ	0 3 37
1267	බසවක්කුලමේ කැලේ	සිතියම 372. නුවරගමකෝරලේ. —	වි බිම	10 1 25
1272	එම	—	එම	10 2 11
1273	එම	—	එම	8 2 12
1274	එම	—	එම	7 2 31
1277	එම	—	එම	6 0 8
1275	එම	—	එම	17 3 18
1278	එම	—	එම	12 0 13
1280	එම	—	එම	11 3 5
1288	මල්වතුකැලේ	—	එම	4 1 10
146	කුසුද්දකුලම	සිතියම 10. කැදැකෝරලේ. පින්නාමි වෙල්ලියද ගේ සහ නවන්	කුඹුර	2 0 15

මෙම ඉඩම් ගැණ වැඩිදුර කාරණා වංශාධිපති සර්වේසර් ජනරාල් උන්තාන්සේගෙන්, විකිනීමේ කොන්දේසි ගැණ කාරණා උතුරුමැද දිසාවේ අනුරාධපුරේ ආණ්ඩුවේ ජනන උන්තාන්සේගෙන්ද දැනගන්නට පුළුවන.

උප ආණ්ඩුකාර උතුරුමැද දිසාවේ ආඥාලය,
ජේ. ඒ. සැට්ටන්හැම්,
වැඩබලන මහසෙනෙවිවරයා විසින්.

No. 869, N.-C. P.

கொலோனியல் சர்க்கிற்சுதாரா ஆபீசில்,
கொழும்பு, 1893 ஆவணிமீ 2 வ.

1893 ம் ஆண்டு புரட்டாசிடாசம 13 ன் தேதி புதன்கிழமை மத்தியானமுடி அடுத்த நாட்களிலும் தன ஆபீசில் வடமத்திய மாகாணத்தது அநுராசபுர கவணமேந்து ஏசனறவாகளால இதுண்டியிற் சொல்லப்பட்டடி ருக்கிற முடிக்கூரிய காணித்துணடுகளை, அரசாட்சியாரால உததரவுபண்ணப்பட்டடிருக்கும் பொருத்தப்பிரகார ம ஏலத்திறகூறி விற்கப்படும.

13 காணித்துணடுகள், வடமத்தியமாகாணத்தது நுவரகளாவியா டிஸ்திரிக்கின நுவரகாம்பளாததைப டகுதியி விருக்கின்றது.

பி. பிளான இலககம 945, விலாசசியாகோறளை. உரித்தாளி—முடி.

இல.	சூறிசசி.	கேள் விச்சாரனின் பெயர்.	விலரம்.	வீசாலம.
2801	பளுகாஸ்டிகிலயா	ரிக்காகே இப்பிற	நீர்ப்பாய்ச்சக்கூடியகாடு	6 2 2
1456	திம்பிரிக்கடவளை	பிளான இலககம 379, நுவரகாமகோறளை. மு. வெள்ளையன	நெலவிளைநிலம	12 2 17
2831	கிரியாலகம	பிளான இலககம 967, விலாசசியாகோறளை. செந்தூரப்பெடிய	நீர்ப்பாய்ச்சக்கூடியகாடு	0 3 37
1267	வசுவாக்குளம்கெலை	பி. பிளான இலககம 372, நுவரகாமகோறளை. ஒருவருமில்லை	நெலவிளைநிலம	10 1 25
1272	ஓடி	ஓடி	ஓடி	10 2 11
1273	ஓடி	ஓடி	ஓடி	8 2 12
1274	ஓடி	ஓடி	ஓடி	7 2 31
1277	ஓடி	ஓடி	ஓடி	6 0 8
1275	ஓடி	ஓடி	ஓடி	17 3 18
1278	ஓடி	ஓடி	ஓடி	12 0 13
1280	ஓடி	ஓடி	ஓடி	11 3 5
1288	டலவததைகெலை	ஓடி	ஓடி	4 1 10
146	குஞ்சிக்குளம	பிளான இலககம 10, கெந்தகோறளை. பிங்காமிவெலவிதாணையு மறுபேரும்	நெலவிளைநிலம	2 0 15

இக்காணிகளை ப்பற்றிய மேலதனமான விளம்பரங்களை சங்கைபோர்ந்த அளவை தலைவரிடத்திலும் விற்பனவீன கொந்திசைப்பறறி அநுராசபுரத்து அரசாட்சியின் ஏசனறத்தது ரையவர்களிடத்திலும் வீனுவி அறிந்துக்கொள்ளலாட.

அதிஉததம உபதேசாதிபதியவாகளினது கட்டலையிணபடி.

ஜே. ஏ. சுவெற்றென்ஹம்,
இராசாங்க விசுதிரின வேலைபார்ப்பவா.

No. 870, N.-C. P.

Colonial Secretary's Office,
Colombo, August 16, 1893.

ON Wednesday, October 11, 1893, and following days, at noon, the Government Agent for the North-Central Province will put up to auction, at his Office in Anurádhapura, the under-mentioned portions of Crown Land, on the terms authorised by Government.

One hundred and twenty-one allotments of land situated in the Nuwaragampalata division of the Nuwarakalawiya District of the North-Central Province.

Preliminary plan 1,164.—Kende korale.

Village—Nuwarawewa.

Lot.	Description.	Extent.	Lot.	Description.	Extent.
3347	Irrigable jungle	13 1 34	3363	Irrigable jungle	16 0 10
3348	Unirrigable jungle	15 1 2	3364	Do.	5 2 3
3349	Jungle	0 0 10	3365	Do.	9 2 18
3350	Unirrigable jungle	1 3 8	3366	Do.	7 1 26
3351	Irrigable jungle	6 2 22	3367	Do.	9 2 16
3352	Jungle	0 0 8	3368	Do.	9 0 6
3353	Irrigable jungle	8 2 35	3369	Do.	8 2 30
3354	Do.	9 0 21	3370	Jungle	0 2 8
3355	Do.	8 2 22	3371	Do.	0 2 14
3356	Do.	5 1 18	3372	Irrigable jungle	3 2 28
3357	Do.	4 2 10	3373	Do.	6 2 3
3358	Jungle	0 1 31	3374	Do.	5 3 21
3359	Do.	0 1 31	3375	Do.	6 2 14
3360	Irrigable jungle	6 0 20	3376	Jungle	0 0 33
3361	Do.	5 2 26	3377	Irrigable jungle	9 0 16
3362	Do.	7 0 0	3378	Jungle	0 1 2
			3379	Irrigable jungle	8 0 38
			3380	Do.	7 0 34
			3381	Do.	5 0 32
			3382	Do.	8 3 0
			3383	Do.	9 2 24
			3383½	Jungle	0 1 34
			3384	Irrigable jungle	4 3 19
			3385	Jungle	0 2 15
			3386	Do.	0 3 15
			3387	Irrigable jungle	4 1 37
			3388	Do.	4 0 0
			3389	Jungle	0 1 10
			3390	Irrigable jungle	2 1 32
			3391	Jungle	0 0 33
			3392	Do.	0 0 26

Lot.	Description.	Extent.		
		A.	R.	P.
3393	Unirrigable jungle	10	3	34
3394	Jungle	1	0	1
3395	Do.	1	0	19
3396	Do.	1	3	19
3397	Jungle	0	1	10
3398	Irrigable jungle	0	3	20
3399	Do.	5	3	2
3400	Do.	4	1	5
3401	Do.	5	2	4
3402	Do.	5	3	24
3403	Jungle	0	1	10
3404	Irrigable jungle	6	2	8
3405	Jungle	0	2	8
3408	Do.	1	0	0
3409	Irrigable jungle	14	3	17
3410	Jungle	0	1	12
3411	Irrigable jungle	8	0	0
3412	Jungle	0	1	9
3413	Do.	1	0	0
3414	Irrigable jungle	4	1	22
3415	Jungle	7	1	27
3416	Do.	0	0	29
3417	Irrigable jungle	8	0	5
3418	Jungle	0	3	39
3419	Irrigable jungle	2	2	4
3420	Jungle	0	1	4
3421	Do.	0	0	22
3422	Jungle	0	0	17
3423	Irrigable jungle	2	1	13
3424	Jungle	0	0	20
3425	Irrigable jungle	10	0	17
3426	Jungle	0	1	20
3427	Do.	0	0	36
3428	Irrigable jungle	9	0	10
3429	Do.	6	2	29
3430	Jungle	0	1	8
3431	Do.	0	1	8
3432	Irrigable jungle	10	1	7
3433	Do.	5	1	20
3434	Jungle	0	1	14
3435	Irrigable jungle	5	1	0
3436	Do.	6	0	26
3437	Jungle	0	1	8
3438	Do.	6	1	4
3439	Jungle containing ruins	15	1	10
3440	Irrigable jungle	8	1	14
3441	Do.	7	1	17
3442	Jungle	0	1	2
3443	Do.	0	2	28
3444	Jungle containing ruins	15	2	12
3445	Irrigable jungle	11	1	10
3446	Do.	6	3	0
3447	Jungle containing ruins	15	1	5
3448	Jungle	0	2	34
3449	Do.	0	1	9
3450	Irrigable jungle	5	1	30
3451	Do.	6	3	3
3452	Do.	12	0	19
3453	Do.	5	3	8
3454	Jungle	0	0	28
3455	Jungle containing ruins	9	0	4
3456	Jungle	0	3	8
3457	Do.	0	1	29
3458	Irrigable jungle	4	3	32
3459	Irrigable jungle	2	3	15
3460	Jungle	0	1	4
3461	Irrigable jungle	5	0	38
3462	Jungle	0	2	28
3463	Irrigable jungle	1	3	12
3464	Jungle	0	0	32
3465	Do.	0	0	33
3466	Irrigable jungle	17	3	16
3467	Jungle	1	0	31
3467½	Do.	1	1	14

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the condition of sale from the Government Agent, Anuradhapura.

By H. E. the Lieut.-Governor's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

වම් 1893 ක්වු අගෝස්තු මස 16 වෙනි
No. 870, N.-C. P. දින කොළඹ මහසෙනෙවිගේ
නාන්දේශේ කන්තෝරුවේදී.

උතුරු මැද දිසාවේ අනුරාධපුරේ මහජනන උන්
නාන්දේ විසින් මෙහි පහත සඳහන්වෙන ආණ්ඩු
මුළු සන්තක ඉඩම් ආණ්ඩුවේ නියෝගවල ප්‍රකාරයට
වම් 1893 ක්වු ඔක්තෝබර් මස 11 වෙනි දිනවු බදාදාට
අනුරාධපුරේ කවිචේරියේදී වෙන්දේසිකර විකුණනට
සෙදෙනවා ඇත.

උතුරු මැද දිසාවේ නුවරකලාවිස පලාතේ නුවරගම
පලාතේ කොට්ඨාසයේ පිහිටා තිබෙන හිමිකැබලි 121.

පිහිටම 1,164. කැදැකෝරලේ.

අයිතිකම කියන්නා—මුද්‍රන්න.

නො.	ගම.	අන්දම.	මහත.	අ. රු. ප.
3347	නුවරවැව	අස්වැද්දියහැකි කැලේ	13	1 34
8348	එම	අස්වැද්දිය නොහැකි කැලේ	15	1 2
3349	එම	කැලේ	0	0 10
3350	එම	අස්වැද්දිය නොහැකි කැලේ	1	3 8
3351	එම	අස්වැද්දියහැකි කැලේ	6	2 22
3352	එම	කැලේ	0	0 8
3353	එම	අස්වැද්දියහැකි කැලේ	8	2 35
3354	එම	එම	9	0 21
3355	එම	එම	8	2 22
3356	එම	එම	5	1 18
3357	එම	එම	4	2 10
3358	එම	කැලේ	0	1 31
3559	එම	එම	0	1 31
3360	එම	අස්වැද්දියහැකි කැලේ	6	0 20
3361	එම	එම	5	2 26
3362	එම	එම	7	0 0
3363	එම	එම	16	0 10
3364	එම	එම	5	2 3
3365	එම	එම	9	2 18
3366	එම	එම	7	1 2
3367	එම	එම	9	2 16
3368	එම	එම	9	0 6
3369	එම	එම	8	2 30
3370	එම	කැලේ	0	2 8
3371	එම	එම	0	2 14
3372	එම	අස්වැද්දියහැකි කැලේ	3	2 28
3373	එම	එම	6	2 3
3374	එම	එම	5	3 21
3375	එම	එම	6	2 14
3376	එම	කැලේ	0	0 33
3377	එම	අස්වැද්දියහැකි කැලේ	9	0 16
3378	එම	කැලේ	0	1 2
3379	එම	අස්වැද්දියහැකි කැලේ	8	0 38
3380	එම	එම	7	0 34
3381	එම	එම	5	0 32
3382	එම	එම	8	3 0
3383	එම	එම	9	2 24
3383½	එම	කැලේ	0	1 34
3384	එම	අස්වැද්දියහැකි කැලේ	4	3 19
3385	එම	කැලේ	0	2 15
3386	එම	එම	0	3 15
3387	එම	අස්වැද්දියහැකි කැලේ	4	1 37
3388	එම	එම	4	0 0
3389	එම	කැලේ	0	1 10
3390	එම	අස්වැද්දියහැකි කැලේ	2	1 32
3391	එම	කැලේ	0	0 33
3392	එම	එම	0	0 26
3393	එම	අස්වැද්දියහැකි කැලේ	10	3 34
3394	එම	කැලේ	1	0 1
3395	එම	එම	1	0 19
3396	එම	—	1	3 19

இல.	விவரம்.	விசாலம். அ. நூ. ப.
3376	காடு	0 0 33
3377	நீர்ப்பாய்ச்சக்கடியகாடு	9 0 16
3378	காடு	0 1 2
3379	நீர்ப்பாய்ச்சக்கடியகாடு	8 0 38
3380	ஹெடி	7 0 34
3381	ஹெடி	5 0 32
3382	ஹெடி	8 3 0
3383	ஹெடி	9 2 24
3383½	காடு	0 1 34
3384	நீர்ப்பாய்ச்சக்கடிய காடு	4 3 19
3385	காடு	0 2 15
3386	ஹெடி	0 3 15
3387	நீர்ப்பாய்ச்சக்கடிய காடு	4 1 37
3388	ஹெடி	4 0 0
3389	காடு	0 1 10
3390	நீர்ப்பாய்ச்சக்கடிய காடு	2 1 32
3391	காடு	0 0 33
3392	ஹெடி	0 0 26
3393	நீர்ப்பாய்ச்சக்கடிய காடு	10 3 34
3394	காடு	1 0 1
3395	ஹெடி	1 0 19
3396	—	1 3 19
3397	காடு	0 1 10
3398	நீர்ப்பாய்ச்சக்கடிய காடு	0 3 20
3399	ஹெடி	5 3 2
3400	ஹெடி	4 1 15
3401	ஹெடி	5 2 4
3402	ஹெடி	5 3 24
3403	காடு	0 1 10
3404	நீர்ப்பாய்ச்சக்கடிய காடு	6 2 8
3405	காடு	0 2 8
3408	ஹெடி	1 0 0
3409	நீர்ப்பாய்ச்சக்கடிய காடு	14 3 17
3410	காடு	0 1 12
3411	நீர்ப்பாய்ச்சக்கடிய காடு	8 0 0
3412	காடு	0 1 9
3413	ஹெடி	1 0 0
3414	நீர்ப்பாய்ச்சக்கடிய காடு	4 1 22
3415	காடு	7 1 27
3416	ஹெடி	0 0 29
3417	நீர்ப்பாய்ச்சக்கடிய காடு	8 0 5
3418	காடு	0 3 39
3419	நீர்ப்பாய்ச்சக்கடிய காடு	2 2 4
3420	காடு	0 1 4
3421	ஹெடி	0 0 22
3422	காடு	0 0 17
3423	நீர்ப்பாய்ச்சக்கடியகாடு	2 1 13
3424	காடு	0 0 20
3425	நீர்ப்பாய்ச்சக்கடியகாடு	10 0 17
3426	காடு	0 1 20
3427	ஹெடி	0 0 36
3428	நீர்ப்பாய்ச்சக்கடியகாடு	9 0 10
3429	ஹெடி	6 2 29

இல.	விவரம்.	விசாலம். அ. நூ. ப.
3430	காடு	0 1 8
3431	ஹெடி	0 1 8
3432	நீர்ப்பாய்ச்சக்கடியகாடு	10 1 7
3433	ஹெடி	5 1 20
3434	காடு	0 1 14
3435	நீர்ப்பாய்ச்சக்கடியகாடு	5 1 0
3436	ஹெடி	6 0 26
3437	காடு	0 1 8
3438	ஹெடி	0 1 4
3439	பாழாண கட்டடங்களுள்ள காடு	15 1 10
3440	நீர்ப்பாய்ச்சக்கடியகாடு	8 1 14
3441	ஹெடி	7 1 17
3442	காடு	0 1 2
3443	ஹெடி	0 2 26
3444	பாழாண கட்டடங்களுள்ள காடு	15 2 12
3445	நீர்ப்பாய்ச்சக்கடியகாடு	11 1 10
3446	ஹெடி	6 3 0
3447	பாழாண கட்டடங்களுள்ள காடு	15 1 5
3448	காடு	0 2 34
3449	ஹெடி	0 1 9
3450	நீர்ப்பாய்ச்சக்கடியகாடு	5 1 30
3451	ஹெடி	6 3 3
3452	ஹெடி	12 0 19
3453	ஹெடி	5 3 8
3454	காடு	0 0 28
3455	பாழாண கட்டடங்களுள்ள காடு	9 0 4
3456	காடு	0 3 8
3457	ஹெடி	0 1 29
3458	நீர்ப்பாய்ச்சக்கடியகாடு	4 3 32
3459	ஹெடி	2 3 15
3460	காடு	0 1 4
3461	நீர்ப்பாய்ச்சக்கடியகாடு	5 0 38
3462	காடு	0 2 28
3463	நீர்ப்பாய்ச்சக்கடியகாடு	1 3 12
3264	காடு	0 0 32
3465	ஹெடி	0 0 33
3466	நீர்ப்பாய்ச்சக்கடியகாடு	17 3 16
3467	காடு	1 0 31
3467½	ஹெடி	1 1 14

இக்காணிகளைப் பற்றிய மேலதனமான விவரங்களை சங்கைபோரந்த அளவை தலைவரிடத்திலுள்ள விற்பனை இன கொந்திசைப்பற்றி அநுராசபுரத்து அரசாட்சியின் ஏசெனறுத்துரை அவர்களிடத்திலுள்ள வினாவி அறிந்துகொள்ளலாம்.

அதிபுத்தம உபதேசாதிபதியவர்களது கட்டளைப்படி,
ஜெ. ஏ. சுவெற்றென்ஹம்,
இராசாங்க விசிகரின் ஜேலபார்ப்பவர்.

LAND SALES IN THE PROVINCE OF SABARAGAMUWA.

No. 151, P. OF S.

Colonial Secretary's Office,
Colombo, August 8, 1893.

At noon on Tuesday, September 26, 1893, the Government Agent of the Province of Sabaragamuwa will put up to auction for sale or settlement, at Ratnapura, the under-mentioned portion of Crown Land, on the terms authorised by Government.

An allotment of land in Helaudapalata of Meda korale.
Preliminary plan 243.

Lot.	Name of Land.	Village.	Name of Applicant.	Description.	Extent. A. R. P.
482½	Kudugodahena	Welange	Savarimuttu	Chena	2 0 0

Upset price,—Rs. 10 per acre.

Further information respecting this land may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Ratnapura.

By H. E. the Lieut.-Governor's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 151, P. OF S.

වම් 1893 ක්වු අගොස්තු මස 8 වෙනි දින කොළඹ
ගවසෙකුකාරිස් උන්නාන්සේගේ කන්කෝරුවේදිස.

ආණ්ඩුවට අයිති මෙහි පහත සඳහන්වෙන තිම් කවරිය වම් 1893 ක්වු සැප්තැම්බර් මස 26 වෙනි අගහරු වාද දවල් සබරගමුවේ ඒජන්ත උන්නාන්සේ විසින් රත්නපුරේ කවිචේරියේදී ආණ්ඩුවේ නියෝගවල ප්‍රකාරයට විකුණනට හෝ බේරීමක් කරනට සෙදෙනවා ඇත.

සබරගමුවේ මැදකෝරලේ හෙලෙන්නපලානේ පිහිටා තිබෙන ඉඩම් කවරියක්.
සිතියම 243. ඉල්ලුම්කාරයා—සවරිමුත්තු.

නො.	ඉඩමේ නම.	ගම.	අයිතිකම කියන්නා.	අන්දම.	ඉ. රු. ප.
482½	කුඩගොඩහේන	වෙලන්ගෙ	ආණ්ඩුව	හේන	2 0 0

අක්කරයක් රූපියල් 10 ස බැගින්.

මෙම ඉඩම ගැන වැඩිදුර කාරණා වංසාධිපති සර්වේඤ්ජන රත්නාන්සේගෙන්ද, විකිනීමේ කොන්දේසි ගැන කාරණා සබරගමුවේ ආණ්ඩුවේ ඒජන්ත උන්නාන්සේගෙන්ද දැනගනට පුළුවන.

උප ආණ්ඩුකාර උතුමානන්වහන්සේගේ අඥවලෙස,
ජේ. ඒ. ස්විට්නහම්,
වැඩබලනම ගවසෙකුකාරිස් වම්ස.

No. 152, P. OF S.

Colonial Secretary's Office,
Colombo, August 8, 1893.

At noon on Tuesday, September 26, 1893, the Government Agent of the Province of Sabaragamuwa will put up to auction for sale or settlement, at Ratnapura, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Two allotments of land in Kolonnagampattuwa of Kolonna korale.
Preliminary plan 229. Village—Nadullakanda.

Lot.	Name of Land.	Name of Applicant.	Name of Claimant.	Description.	Extent. A. R. P.
461	Wahampuragehena	Charles Wickramasekara	The Crown	Chena	3 2 7
H 32	Elka'uwehena	do.	Mahabarana Korala	do.	3 1 25

Upset price,—Rs. 10 per acre.

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Ratnapura.

By H. E. the Lieut.-Governor's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 152, P. OF S.

වර්ෂ 1893 ක්වූ අගෝස්තු මස 8 වෙනි දින කොළඹ

මහසෙනෙවුකාරීස්ථානයේ කන්තෝරුවේදී.

ආණ්ඩුවට අයිති මෙහි පහත සඳහන්වෙන බිම් කොටස් වර්ෂ 1893 ක්වූ සැප්තැම්බර් මස 26 වෙනි අඟහර වාද දවල් සබරගමු දිසාවේ ඒජන්තාධිපතිවරයා විසින් රත්නපුරේ කවිවෙරියේදී ආණ්ඩුවේ නියෝග වල ප්‍රකාරයට විකුණනට හෝ බේරීමක් කරනට යෙදෙනවා ඇත.

සබරගමුදිසාවේ කොලොන්නාකෝරලේ, කොලොන්නාගමපත්තුවේ පිහිටි ඉඩම් කවිවි දෙකක්.

සිතියම 229. ගම—නාදල්ලකන්ද. අයිතිකම කියන්නා—ආණ්ඩුව.

කො.	ඉඩමේ නම.	ඉල්ලුම්කාරයා.	අයුම.	මහත.
461	වහුම්පුරගේ හේන	වාර්ලිස් වික්‍රමසේකර	හේන	අ. රු. ප. 3 2 7
අයිතිකම කියන්නා—මහබරණකෝරල.				
H 32	ඇල්කවේ හේ න	වාර්ලිස් වික්‍රමසේකර	එම	3 1 25

අක්කරයක් රූපියල් 10 බැගින්.

මෙම ඉඩම් ගැණ වැඩිදුර කාරණා වංශාධිපති සර්වේසර්ජන්තුල්ලාන්තානේගෙහේදී, විකිනීමේ කොන් දේසිය ගැණ කාරණා සබරගමුදිසාවේ ආණ්ඩුවේ ඒජන්තාධිපතිවරයා විසින් දැනගනට පුළුවන.

උපආණ්ඩුකාර උතුමානන්වහන්සේගේ ආඥාවලෙස,

ජේ. ඒ. සවුටන්හැම්,
වැඩබලන මහසෙනෙවුකාරීස් වමිහ.

No. 153, P. OF S.

Colonial Secretary's Office,
Colombo, August 12, 1893.

AT noon on Tuesday, October 3, 1893, the Government Agent of the Province of Sabaragamuwa will put up to auction for sale or settlement, at Ratnapura, the under-mentioned portions of Crown Land, on the terms authorised by Government.

Three allotments of land in Meda pattuwa of Atakalan korale.

Preliminary plan 360. Village—Massimbula.

Lot.	Name of Land.	Name of Applicant.	Name of Claimant.	Description.	Extent.
860	Nayawattahena	—	Crown	Chena	1 3 32
J 56	Tippolahena	—	P. H. Jones	Tea 2 years old	4 1 18
861	Do.	A. F. Molamure, Ratemahat-maya	Crown	Chena	9 3 26.

Upset price,—Rs. 10 per acre.

Further information respecting these lands may be obtained from the Hon. the Surveyor-General, and respecting the conditions of sale from the Government Agent, Ratnapura.

By H. E. the Lieut.-Governor's command,

J. A. SWETTENHAM,
Acting Colonial Secretary.

No. 153, P. OF S.

වර්ෂ 1893 ක්වූ අගෝස්තු මස 12 වෙනි දින කොළඹ

මහසෙනෙවුකාරීස්ථානයේ කන්තෝරුවේදී.

ආණ්ඩුවට අයිති මෙහි පහත සඳහන්වෙන බිම්කොටස් වර්ෂ 1893 ක්වූ ඔක්තෝබර් මස 3 වෙනි දින අඟහර ගරුවාද දවස සබරගමු දිසාවේ ඒජන්තාධිපතිවරයා විසින් රත්නපුරේ කවිවෙරියේදී ආණ්ඩුවේ නියෝග වල ප්‍රකාරයට විකුණනට හෝ බේරීමක් කරනට යෙදෙනවා ඇත.

සබරගමු දිසාවේ අටකලන් කෝරලේ මැදපත්තුවේ පිහිටි ඉඩම්කවිවි තුනක්.

සිතියම 360. ගම—මස්සිම්බුලා.

කො.	ඉඩමේ නම.	ඉල්ලුම්කාරයා.	අයිතිකම කියන්නා.	අයුම.	මහත.
860	නායවන්ත හේන	—	ආණ්ඩුව	හේන	අ. රු. ප. 1 3 32
J 56	තිප්පොලහේන	—	පී. එම්. ජෝන්ස්	අවිරුදු 2ක්වූ හේ	4 1 18
861	එම.	ඒ. ඇප්. මොලුමුරේ රට්ටෙහන්මයා	ආණ්ඩුව	හේන	9 3 26

අක්කරයක් රූපියල් 10 බැගින්.

මෙම ඉඩම් ගැණ වැඩිදුර කාරණා වංශාධිපති සර්වේසර්ජන්තුල්ලාන්තානේගෙහේදී, විකිනීමේ කොන් දේසිය ගැණ කාරණා සබරගමු දිසාවේ ආණ්ඩුවේ ඒජන්තාධිපතිවරයා විසින් දැනගනට පුළුවන.

උපආණ්ඩුකාර උතුමානන්වහන්සේගේ ආඥාවලෙස,

ජේ. ඒ. සවුටන්හැම්,
වැඩබලන මහසෙනෙවුකාරීස් වමිහ.

LAND RESUMPTION NOTICES.

WHEREAS the lands called Dundomedriahéna and Pinwillehéngáwa, being lots T 439 and U 439 in preliminary plan 1,749, in extent 16 acres 1 rood and 22 acres 25 perches, respectively, and situated at Jayatunkande in the Kolonnagam pattu of the Kolonna korale, in the District of Ratnapura, Province of Sabaragamuwa; bounded on the north by the stream called Koodogalla and the land called Ambegaha and Hapugahahéna described as lot X 439 in preliminary plan 1,749, on the south by land called Pinwillehéngáwa described as lot V 439 in preliminary plan 1,749, on the west by the stream called Koodogalla and land called Ambegaha and Hapugahahéna described as lot X 439 in preliminary plan 1,749, and on the east by the land called Pinwillehéngáwa described as lot W 439 in preliminary plan 1,749, which were alienated by and on behalf of the Crown in 1868, appear to me to have been abandoned by the owner thereof for the last twenty years and upwards; and whereas such owner or any person lawfully claiming under him cannot be ascertained, notwithstanding all reasonably diligent inquiries thereunto made by me:

Now know all Men concerned that I, Herbert Wace, Government Agent, Province of Sabaragamuwa, by virtue of the powers vested in me by the Ordinance No. 4 of 1887, and with the sanction of His Excellency the Lieutenant-Governor, do hereby declare that if no claim to the said land by or on behalf of any person able to establish a title thereto is made to me on or before the 30th September, 1894, the same will be resumed by the Crown in terms of the 2nd section of the said Ordinance.

Given under my hand at Ratnapura this 8th August, 1893.

HERBERT WACE,
Government Agent.

සබරගමුව දිසාවේ රත්නපුරේ දිසානුකූලව කොළොන්නා කෝරළේ පයකුන්කන්ද අසල පිහිටා තිබෙන නොම් මර 1,749 පැලෑටි කරදැසියේ පේන T 439 ඉලක්කම දරණ අක්කර 16කින් වැඩි එකක් පමණකු ඉඩම් කවිටියට සහ U 439 ඉලක්කම දරණ අක්කර 22කින් වැඩි එකක් පමණකු ඉඩම් කවිටියටත් මායිම්:—

උතුරට—කුඩුගල්ල කියන ඇල සහ නොම් මර 1,749 පැලෑටි කරදැසියේ පේන X 439 ඉලක්කම දරණ අලිගහ සහ ගපුගහ හේන නම්වූ ඉඩම් කවිටියද; දකුණට—නොම් මර 1,749 පැලෑටි කරදැසියේ පේන V 439 ඉලක්කම දරණ පිත්තලේ හේන ගාම කියන ඉඩම් කවිටියද; බස්නාහිරට—කුඩුගල්ල කියන ඇල සහ නොම් මර 1,749 පැලෑටි කරදැසියේ පේන X 439 ඉලක්කම දරණ අලිගහ සහ ගපුගහහේන කියන ඉඩම් කවිටියද; නැගෙනහිරට—නොම් මර 1,749 පැලෑටි කරදැසියේ පේන W 439 ඉලක්කම දරණ පිත්තලේ හේන ගාම කියන ඉඩම් කවිටියද.

මෙකී මායිම් තුළ පේන ඉඩම් ආණ්ඩුව විසින් වර්ෂ 1868 අවුරුද්දේදී පිකුන දූතට පිපීඅවුරුද්දක් නොහොත් ඊට වැඩි කාලයක පටන් අයිතිකාරයා එම ඉඩම අත්හැර දමා තිබෙන බව මට පෙනී ඒ ගැන මට හැකි පමණින් හොඳකාර විභාග කළ නමුත් මෙම ඉඩමට අයිතිකාරයෙක්වත් එක්කෝ ඔහු සටන් නඩුමාසියේ ප්‍රකාර අයිතිවාසිකම් කියන කෙනෙක්වත් ඇති බව දැනගත්ට නොලැබුණි.

එබැවින් මීට සමවකී සියලුදෙනා විසින්ම දැනගැනුණේ නම්:— සබරගමුව දිසාවේ ආණ්ඩුවේ ඒජන්ත කැන වන හර්බර්ට් චේස් යන මායිමින්, වර්ෂ 1887 පණවනලද නොම් මර 4 ආඥාවකින් මට ලැබී තිබෙන බලය කරණකොටගෙන සහ උප ආණ්ඩුකාර උතුමානත්වයන්ගේ අවසරයට මෙයින් ප්‍රකාශකරන්නේ නම්:—මෙකී ඉඩමට අයිතිවාසිකමක් තිබෙන බව ඔප්පුකරනට පුළුවන් කෙනෙක් හෝ ඒවෙනුවෙන් එසේ ඔප්පුකරනට පුළුවන් වෙන කෙනෙක් හෝ වර්ෂ 1894 ක්වූ සැප්තැම්බර් මස 30 වෙනි දිනට නොහොත් ඊට මන්කෙත් මා ඉදිරියටවත් එකී උරුමය පෙන්වාගින්නට නොයෙදුනේ නම්, එම ඉඩම ඉහත සඳහන් කරුණු ලද ආඥාවකින් දෙවෙනි වගන්තියේ ප්‍රකාර නැවත ආණ්ඩුවට ගත්ට යෙදෙන බවය.

වර්ෂ 1893 ක්වූ අගෝස්තු මස 8 වෙනි දින රත්නපුරේදී මගේ අත්සන පිහිටුවා දෙව්ට යෙදෙනවා.

(අත්සනලේ) හර්බර්ට් චේස්,
ආණ්ඩුවේ ඒජන්ත උපවනරාජයා.

පරාකරා මාකාණ්ඩුකම් මුදල් මණ්ඩලයේ පිහිටි කොළොන්නා කෝරළේ පයකුන්කන්ද අසල පිහිටා තිබෙන නොම් මර 1,749 පැලෑටි කරදැසියේ පේන T 439 ඉලක්කම දරණ අක්කර 16 කින් වැඩි එකක් පමණකු ඉඩම් කවිටියට සහ U 439 ඉලක්කම දරණ අක්කර 22 කින් වැඩි එකක් පමණකු ඉඩම් කවිටියටත් මායිම්:—

උතුරට—කුඩුගල්ල කියන ඇල සහ නොම් මර 1,749 පැලෑටි කරදැසියේ පේන X 439 ඉලක්කම දරණ අලිගහ සහ ගපුගහ හේන නම්වූ ඉඩම් කවිටියද; දකුණට—නොම් මර 1,749 පැලෑටි කරදැසියේ පේන V 439 ඉලක්කම දරණ පිත්තලේ හේන ගාම කියන ඉඩම් කවිටියද; බස්නාහිරට—කුඩුගල්ල කියන ඇල සහ නොම් මර 1,749 පැලෑටි කරදැසියේ පේන X 439 ඉලක්කම දරණ අලිගහ සහ ගපුගහහේන කියන ඉඩම් කවිටියද; නැගෙනහිරට—නොම් මර 1,749 පැලෑටි කරදැසියේ පේන W 439 ඉලක්කම දරණ පිත්තලේ හේන ගාම කියන ඉඩම් කවිටියද.

මෙකී මායිම් තුළ පේන ඉඩම් ආණ්ඩුව විසින් වර්ෂ 1868 අවුරුද්දේදී පිකුන දූතට පිපීඅවුරුද්දක් නොහොත් ඊට වැඩි කාලයක පටන් අයිතිකාරයා එම ඉඩම අත්හැර දමා තිබෙන බව මට පෙනී ඒ ගැන මට හැකි පමණින් හොඳකාර විභාග කළ නමුත් මෙම ඉඩමට අයිතිකාරයෙක්වත් එක්කෝ ඔහු සටන් නඩුමාසියේ ප්‍රකාර අයිතිවාසිකම් කියන කෙනෙක්වත් ඇති බව දැනගත්ට නොලැබුණි.

එබැවින් මීට සමවකී සියලුදෙනා විසින්ම දැනගැනුණේ නම්:— සබරගමුව දිසාවේ ආණ්ඩුවේ ඒජන්ත කැන වන හර්බර්ට් චේස් යන මායිමින්, වර්ෂ 1887 පණවනලද නොම් මර 4 ආඥාවකින් මට ලැබී තිබෙන බලය කරණකොටගෙන සහ උප ආණ්ඩුකාර උතුමානත්වයන්ගේ අවසරයට මෙයින් ප්‍රකාශකරන්නේ නම්:—මෙකී ඉඩමට අයිතිවාසිකමක් තිබෙන බව ඔප්පුකරනට පුළුවන් කෙනෙක් හෝ ඒවෙනුවෙන් එසේ ඔප්පුකරනට පුළුවන් වෙන කෙනෙක් හෝ වර්ෂ 1894 ක්වූ සැප්තැම්බර් මස 30 වෙනි දිනට නොහොත් ඊට මන්කෙත් මා ඉදිරියටවත් එකී උරුමය පෙන්වාගින්නට නොයෙදුනේ නම්, එම ඉඩම ඉහත සඳහන් කරුණු ලද ආඥාවකින් දෙවෙනි වගන්තියේ ප්‍රකාර නැවත ආණ්ඩුවට ගත්ට යෙදෙන බවය.

වර්ෂ 1893 ක්වූ අගෝස්තු මස 8 වෙනි දින රත්නපුරේදී මගේ අත්සන පිහිටුවා දෙව්ට යෙදෙනවා.

(අත්සනලේ) හර්බර්ට් චේස්,
ආණ්ඩුවේ ඒජන්ත උපවනරාජයා.

1893 ම් ඉරිදි මැදපොළවෙහි 8 වැනි දින, මුදල් මණ්ඩලයේ පිහිටි කොළොන්නා කෝරළේ පයකුන්කන්ද අසල පිහිටා තිබෙන නොම් මර 1,749 පැලෑටි කරදැසියේ පේන T 439 ඉලක්කම දරණ අක්කර 16 කින් වැඩි එකක් පමණකු ඉඩම් කවිටියට සහ U 439 ඉලක්කම දරණ අක්කර 22 කින් වැඩි එකක් පමණකු ඉඩම් කවිටියටත් මායිම්:—

(ඉටුපිටු) කොළොන්නා කෝරළේ පයකුන්කන්ද අසල පිහිටා තිබෙන නොම් මර 1,749 පැලෑටි කරදැසියේ පේන X 439 ඉලක්කම දරණ අක්කර 16 කින් වැඩි එකක් පමණකු ඉඩම් කවිටියට සහ U 439 ඉලක්කම දරණ අක්කර 22 කින් වැඩි එකක් පමණකු ඉඩම් කවිටියටත් මායිම්:—

MISCELLANEOUS DEPARTMENTAL NOTICES.

PUBLICATIONS FOR SALE at the Government
Record Office, Colombo :—

LEGISLATIVE ENACTMENTS.		Rs.	c.
<i>Volume I.</i>			
All Proclamations, Regulations, and Ordinances in force in the Colony on the 12th day of January, 1870: being the "New Edition" of Enactments authorised by Ordinances Nos. 6 of 1867 and 5 of 1869 ... each 15 0			
<i>Volume II.</i>			
	From	To	
Part 1 ...	6 of 1870	— 9 of 1871	... each 1 0
" 2 ...	10 of 1871	— 28 of 1871	... " 1 0
" 3 ...	1 of 1872	— 7 of 1873	... " 1 0
" 4 ...	8 of 1873	— 23 of 1873	... " 1 0
" 5 ...	1 of 1874	— 3 of 1875	... " 1 0
" 6 ...	4 of 1875	— 3 of 1876	... " 1 0
" 7 ...	4 of 1876	— 4 of 1877	... " 1 0
" 8 ...	5 of 1877	— 8 of 1877	... " 0 50
" 9 ...	9 of 1877	— 23 of 1877	... " 1 0
" 10 ...	1 of 1878	— 16 of 1878	... " 1 0
" 11 ...	1 of 1879	— 15 of 1879	... " 1 0
<i>Volume III.</i>			
Part 1 ...	1 of 1880	— 17 of 1880	... each 1 0
" 2 ...	1 of 1881	— 18 of 1881	... " 1 0
" 3 ...	1 of 1882	— 16 of 1882	... " 1 0
" 4 ...	1 of 1883	— 18 of 1884	... " 3 0
" 5 ...	19 of 1884	— 11 of 1885	... " 1 0
<i>Volume IV.</i>			
Part 1 ...	12 of 1885	— 8 of 1886	... each 1 0
" 2 ...	9 of 1886	— 7 of 1887	... " 1 0
" 3 ...	8 of 1887	— 2 of 1888	... " 0 40
" 4 ...	3 of 1888	— 15 of 1889	... " 2 70
<i>Volume V.</i>			
Part 1 ...	16 of 1889	— 8 of 1890	... each 0 85
" 2 ...	9 of 1890	— 1 of 1891	... " 0 45
" 3 ...	2 of 1891	— 8 of 1892	... " 0 95
Special Editions of the following, with Tables of Sections and Indices, stitched in paper cover, are obtainable as follows :—			
The Penal Code (2 of 1883)	...	each 2 0	
The Criminal Procedure Code (3 of 1883)	...	" 3 0	
The Courts Ordinance (1 of 1889)	...	" 0 50	
The Civil Procedure Code (2 of 1889)	...	" 5 0	
The Penal Code, in Sinhalese or Tamil	...	" 1 0	
The Criminal Procedure Code, in Sinhalese or Tamil	...	" 1 50	
Books of Ordinances passed in the following Sessions (old Quarto Edition) can be had, price Re. 1 each :—1836, 1842, 1843, 1846, 1848, 1849, 1850, 1851, 1854, 1855, 1856, 1857, 1860, 1863-4, 1866-7, 1867-8, 1869-70, 1870-1, 1872-3, 1873.			
Single copies of Ordinances in English (and, where translations have been published, in Sinhalese and Tamil) may be obtained for 5 cents for every 8 pages octavo or portion thereof.			
Copies of Government Minutes, Notifications, &c. (where available), for every 8 pages octavo or 4 pages quarto ... " 0 5			
Municipal Councils Ordinance, No. 7 of 1887	...	each 0 50	
Colonial Office Lists	...	each 4 0	
Report of a Select Committee on the working of the Grain Tax Ordinance	...	" 3 10	
Return of Architectural and Archæological Remains and other Antiquities existing in Ceylon	...	" 1 20	
The Tésawālamai	...	" 0 50	
Administration Reports, bound volumes	...	" 7 50	
Do. single copies, each 4 pp.	...	0 5	
Ceylon Blue Books, from 1880 to 1891	...	each 10 0	
Sessional Papers, bound volumes	...	" 10 0	
Do. single copies, each 4 pp.	...	0 5	

	Rs.	c.
Customs Annual Returns	each 1 0
Customs Tariff	" 0 10
Customs Regulations	" 0 25
Epitome of Government Minutes, Circulars, and Notifications, 1849-71	...	" 1 0
Do. do. 1872-87	...	" 1 0
Pybus's Mission to Kandy	" 0 50
The Mahāvāṇsa :—		
Original Pāli Text, Part I.	...	" 7 50
Do. Part II.	...	" 7 50
Wijesinha's English Translation of Part II., with Turnour's Translation of Part I. prefixed	...	" 7 50
Sinhalese Translation, Part I.	...	" 5 0
Do. Part II.	...	" 5 0
Nitinighanduwa, English	...	" 1 0
Do. Sinhalese	...	" 1 0
Rāmanāthan's Reports	...	" 22 0
Report on Brown Scale, or Bug, on Coffee	...	" 1 0
Saddharmalankaraya	...	" 2 0
Dravidian Comparative Grammar	...	" 13 0
Census of Ceylon, 1891	...	" 20 0
Governors' Addresses, 1833-77, 2 vols.	...	" 10 0
Tables for calculating Pensions under the Widows' and Orphans' Pension Fund Ord.	...	" 0 25
Reports of the Temple Lands Commissioners, 1857 to 1865	...	" 0 50
Papers relating to Buddhist Temporalities, 1876	...	" 1 0
The Green-Scale Bug in connection with the Cultivation of Coffee.—Observations by Mr. E. Ernest Green (illustrated)	...	" 1 0
Ceylon Civil Lists	...	" 1 0
Itinerary of Ceylon Roads :—		
Part I.—Principal Roads, Second Edition (1881), without Map	...	" 2 0
Part II.—Minor Roads, Second Edition (1888), with Map	...	" 8 0
Do. do. without Map	...	" 3 0
Report on the Administration of the Police, &c., by Mr. A. H. Giles	...	" 1 45
Register of Books printed in Ceylon and registered under Ordinance No. 1 of 1885 :—		
Part I., 1885-88	...	" 1 25
Part II., 1888-92	...	" 1 40
Clough's Sinhalese-English Dictionary	...	" 20 0
Petroleum Rules	...	" 0 25
Archæological Report on Kéḡalla District	...	" 6 0
Regulations under the Merchandise and Trade Marks Ordinance of 1888	...	" 0 15
Rules of the Public Service Mutual Guarantee Association	...	" 0 10
Glossary of Native Words occurring in Official Documents	...	" 0 50
Catalogue of Pāli, Sinhalese, and Sanscrit Manuscripts in Temple Libraries	...	" 0 50
Alwis' Descriptive Catalogue of Sanscrit, Pāli, and Sinhalese Works	...	" 5 0
Buddhist Nirwana : A Review of Max Müller's Dhammapada	...	" 1 50
Pāli Grammar	...	" 5 0
District Manuals :		
Malnār, by the late W. J. S. Boake, c.c.s.	...	" 1 0
Uva, by H. White, c.c.s.	...	" 1 0

Application for any publication in the above List should be made to the *Government Record-keeper*, at the Colonial Secretary's Office, Colombo, and should be accompanied by payment in advance.

Payments should be made by Post Office Order, Government Draft, or uncrossed Cheque on a Colombo Bank. *Stamps will not be received in payment.*

H. L. CRAWFORD,
Government Record-keeper.

May, 1893.

THE "KEW BULLETIN" of miscellaneous information is issued as an occasional publication from the Royal Gardens at Kew.

It contains notes on the economic products of plants which have been made the subject of particular study and investigation at Kew, and it is intended to be a means of communication to persons interested in Botanical subjects and products in India and the Colonies.

The "Bulletin" is published by Messrs. Eyre and Spottiswoode, East Harding street, London, E.C., and may be obtained directly from them or through any bookseller. Price 2*d.* per copy; by post, United Kingdom, 2½*d.* Foreign Countries and Colonies, 3*d.* per copy.

Colonial Secretary's Office,
Colombo, April 21, 1893.

THE CEYLON GOVERNMENT GAZETTE, published every Friday, is on Sale at the Government Printing Office.

The Subscription, payable in advance, which can only be booked to terminate at the end of a quarter, is Rs. 3 per quarter.

Single copies may be had, price 25 cents each.

<i>Charges for Advertisements.</i>		Rs.	c.
A column	...	7	50
Two-thirds of a column	...	5	0
Half a column	...	4	0
For small notices not exceeding 20 lines...		2	50

Second and third insertions (consecutive), two-thirds and one-half, respectively, of the above rates.

Back Numbers and Volumes of THE SUPREME COURT CIRCULAR (publication discontinued on

December 31, 1891) are also on sale at the Government Printing Office, as follows:—

	Rs.	c.
Volume I.	...	3 25
Volumes II. to IX., each	...	6 50
Separate Numbers:—		
To former Subscribers, each	...	0 12
To non-Subscribers, each	...	0 25

For all other Government Publications application should be made to the Record-keeper, at the Government Record Office, Colombo.

GEO. J. A. SKEEN,
Government Printer.

WHEREAS cattle murrain exists in Otarawadiya and Godigomuwa in the Otarapalata of Alutkuru korale North, in the District of Negombo—bounded on the north by Maha-oya, east by the village Balawala, south by the high road to Giriulla, and on the west by the Gansabhawa road leading from Pahala Madampella church to Kumbukgahamankada—the same is hereby proclaimed an infected area in terms of Ordinance No. 9 of 1891, with effect from this date.

H. WHITE,
Assistant Government Agent.

Negombo Kachchéri,
August 5, 1893.

IT is hereby proclaimed that the village Demunnewe in Matombuwa koralé—bounded on the north by Horiwila village, east by Galkadawala village, south by jungle, and west by Namadewe village, all in Matombuwa koralé—form an infected area according to clauses 4 and 5 of the Ordinance No. 9 of 1891.

Anuradhapura Kachcheri,
August 8, 1893.

W. E. THORPE,
for Government Agent.

Ceylon Government Railways.—Comparative Statement of Traffic for the Week ended July 23, 1893.

EARNINGS FROM	Seven days ended July 26, 1891.			Seven days ended July 24, 1892.			Seven days ended July 23, 1893.			Increase— 1893 over 1892.			Decrease— 1893 below 1892.		
	No.	Rs.	c.	No.	Rs.	c.	No.	Rs.	c.	No.	Rs.	c.	No.	Rs.	c.
Passengers, Ordinary ...	63,620	22,691	63	61,207	23,904	2	67,835	26,691	9	6,628	2,787	7	—	—	—
Coolies ...	1,336	793	63	2,116	1,487	32	1,176	807	74	—	—	—	940	679	58
Season Tickets ...	1	5	0	2	11	10	1	4	0	—	—	—	1	7	10
Total Passengers ...	64,957	23,490	26	63,325	25,402	44	69,012	27,502	83	5,687	2,100	39	—	—	—
Parcels ...	3,445	1,100	55	3,934	1,066	22	4,779	1,332	91	845	266	69	—	—	—
Horses ...	31	204	1	47	264	87	45	221	22	—	—	—	—	43	65
Carriages ...	8	87	42	9	104	47	10	95	29	1	—	—	—	9	18
Dogs ...	50	26	25	72	53	25	66	36	0	—	—	—	—	17	25
Other small Animals ...	16	18	0	23	17	26	21	12	95	—	—	—	7	4	31
Neat Cattle ...	2	4	0	—	—	—	2	10	75	2	10	75	—	—	—
Mails ...	—	439	68	—	439	68	—	880	53	—	440	85	—	—	—
Miscellaneous Coaching ...	—	19	40	—	11	15	—	36	96	—	25	81	—	—	—
Goods (Tons) ...	5,993	51,240	55	6,267	58,377	13	6,280	61,293	89	13	2,916	76	—	—	—
Miscellaneous Goods ...	—	96	20	—	88	81	—	73	48	—	—	—	—	15	33
Live Stock ...	318	84	25	321	170	75	621	152	50	300	—	—	—	18	25
General Miscellaneous ...	—	1,174	95	—	636	21	—	496	1	—	—	—	—	140	20
Total for the week ...	—	77,985	52	—	86,632	24	—	92,145	32	—	5,513	8	—	—	—
Total, Jan. 1 to July 23 ...	—	2510448	77	—	2669219	76	—	2724529	38	—	55,309	62	—	—	—
Increase compared with pre- vious year ...	—	357,128	99	—	158,770	99	—	55,309	62	—	—	—	—	—	—
Decrease do. do. ...	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Traffic Train Mileage this week	13,050	—	—	14,983	—	—	17,730	—	—	2,747	—	—	—	—	—
Total, Jan. 1 to July 23 ...	388465	—	—	420796	—	—	465666	—	—	44,870	—	—	—	—	—
Increase compared with pre- vious year ...	27,452	—	—	31,331	—	—	44,870	—	—	—	—	—	—	—	—
Decrease do. do. ...	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

PARTICULARS OF GOODS CONVEYED.	Seven days ended July 23, 1893.			January 1 to July 23, 1893.			January 1 to July 24, 1892.			Increase in 1893.			Decrease in 1893.		
	Tons	cwt.	qr.	Tons	cwt.	qr.	Tons	cwt.	qr.	Tons	cwt.	qr.	Tons	cwt.	qr.
First class Goods ...	2	3	0.17	143	4	3	155	6	0.24	—	—	—	12	1	1.24
Second class Goods ...	118	10	2.8	3,412	0	2.18	3,413	2	0.9	—	—	—	1	1	1.19
Rice ...	1,520	0	1.4	43,758	5	3.4	39,493	7	0.19	4,264	18	2.13	—	—	—
Tea ...	603	9	0.1	22,328	2	0.8	20,253	1	2.5	2,075	0	2.3	—	—	—
Tea Leaf ...	26	8	2.18	902	2	1.6	925	11	3.25	—	—	—	23	9	2.19
Arrack ...	20	18	0.3	830	14	1.18	894	13	1.12	—	—	—	63	18	3.22
Salt ...	42	6	3.16	2,073	15	1.5	2,458	5	1.25	—	—	—	384	10	0.20
Cinnamon ...	2	8	0.7	34	13	2.13	26	5	0.14	8	8	1.27	—	—	—
Cacao ...	10	18	0.27	1,125	8	3.26	562	4	1.7	563	4	2.19	—	—	—
Cardamoms ...	3	4	0.2	75	4	2.15	117	8	2.9	—	—	—	42	3	3.22
Tobacco ...	13	4	1.10	348	15	3.19	408	12	3.3	—	—	—	59	16	3.12
Beer, 3rd class ...	4	19	1.27	86	17	1.12	105	1	2.13	—	—	—	18	4	1.1
Tea Lead and Shooks, 3rd class	6	13	2.19	412	16	0.9	875	7	2.21	—	—	—	462	11	2.12
Manure, 3rd class ...	—	—	—	14	7	3.18	85	4	0.26	—	—	—	70	16	1.8
Plumbago, 3rd class ...	—	—	—	15	12	1.19	33	16	0.9	—	—	—	18	3	2.18
Other 3rd class Goods ...	473	0	1.15	14,027	19	3.5	15,391	4	2.22	—	—	—	1,363	4	3.17
Other 4th class Goods ...	196	6	1.9	5,542	7	0.23	4,290	13	3.26	1,251	13	0.25	—	—	—
Other 5th class Goods ...	143	12	0.15	3,045	9	1.8	2,586	18	1.20	458	10	3.16	—	—	—
Cinchona ...	17	2	0	645	4	3.17	967	17	2.5	—	—	—	322	12	2.16
Coffee ...	94	9	0.16	1,677	8	2.27	1,224	6	1.6	453	2	1.21	—	—	—
Cotton ...	3	6	1.10	119	17	2.26	70	12	3.22	49	4	3.4	—	—	—
Cocoanuts ...	51	2	1.17	2,066	8	2.3	3,054	17	3.7	—	—	—	988	9	1.4
Cocoanut oil ...	27	7	2.4	894	9	2.15	996	0	0.11	—	—	—	101	10	1.24
Copperah ...	50	7	1.7	895	17	2.3	1,142	13	3.11	—	—	—	246	16	1.8
Poonac ...	108	8	0.19	3,037	18	1.16	2,845	15	3.26	192	2	1.18	—	—	—
Kerosine oil ...	20	4	0	644	19	2.14	314	13	0.16	330	6	1.26	—	—	—
Staves ...	13	19	3.14	193	3	0.22	211	0	2.5	—	—	—	17	17	1.11
Timber, wrought ...	27	1	0.4	559	11	2.11	606	1	3.17	—	—	—	46	10	1.6
Timber at 5th class ...	13	16	3.24	577	9	3.6	713	4	1.22	—	—	—	135	14	2.16
Timber at 6th class ...	—	—	—	44	12	3.10	211	4	3.25	—	—	—	166	12	0.15
Tea Lead and Shooks, 6th class	133	1	3.8	4,376	3	0.9	3,663	5	3.12	712	17	0.25	—	—	—
Manure, 6th class ...	119	17	1.11	1,827	3	1.27	1,121	19	3.18	705	3	2.9	—	—	—
Plumbago, 6th class ...	417	10	3	6,958	11	2.7	6,435	2	1.23	523	9	0.12	—	—	—
Beer, 6th class ...	1	7	3	1	16	3.14	—	—	—	1	16	3.14	—	—	—
Staves, 6th class ...	1	1	2	37	6	0	1	19	1.8	35	6	2.20	—	—	—
Barley, 3rd class ...	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bulky articles and Road Metal	90	6	0	968	7	2	52	16	0	915	11	2	—	—	—
Other 6th class Goods ...	82	8	2.16	2,430	16	3.4	5,634	6	2.15	—	—	—	3,203	9	3.11
Railway Material ...	1,818	12	0.1	20,043	10	0.15	20,122	6	0.15	—	—	—	78	16	0
Public Works Material ...	—	—	—	7,860	10	0	2,366	7	0	5,494	3	0	—	—	—
Prison Dept. Material ...	—	—	—	447	13	0	5,643	3	0	—	—	—	5,195	10	0
Breakwater Material ...	—	—	—	580	0	0	1,665	16	0	—	—	—	1,085	16	0
Total ...	6,279	13	3.13	155,066	19	1.24	151,141	17	0.21	18,035	0	2	14,109	18	0.25

Total Quantities of the following Articles Exported from the Ports of Colombo and Galle during the under-mentioned Periods.

Vessels.	Date of Clearing.	For what Port.	Plantation Coffee.	Native Coffee.	Tea.	Cacao.	Trunk Cinchona.	Branch Cinchona.	Cinchona Chips.	Cocoanuts.	Copperah.	Coccaunt Oil.	Coccaunt Poonac.	Cinnamon.	Cinnamon Oil.	Citronella Oil.	Cardamoms.	Ebony.	Plumbago.	Coir Rope.	Coir Junk.	Coir Yarn.	Coir Fibre.	Sapan-wood.	Orchilla.	Kitool Fibre.	Deer Horns.		
			cwt.	cwt.	lb.	cwt.	lb.	lb.	lb.	No.	cwt.	cwt.	cwt.	lb.	oz.	oz.	lb.	cwt.	cwt.	cwt.	cwt.	cwt.	cwt.	lb.	lb.	cwt.	cwt.		
COLOMBO.			1893.																										
ss. Ormuz	9/8	Australia	125	—	143834	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Ophir	9/8	London	—	—	298677	—	—	—	—	—	—	—	—	5030*	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Glenarchy	11/8	do.	211	—	136915	196	11116	—	—	98180	—	—	—	20000	1503	—	6383	—	1118	—	—	—	—	—	—	—	—	—	
ss. Peshawur	11/8	China	—	—	3270	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Peninsular	11/8	Bombay	13	—	3960	—	—	—	—	—	—	—	—	—	—	—	1421	—	—	—	—	—	—	—	—	—	—	—	
ss. Senator	11/8	London	947	—	392623	96	12320	—	—	74915	—	1001	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Sydney	11/8	Marseilles	50	—	28335	—	—	—	—	30000	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Oldenberg	12/8	Shanghai	—	—	12026	—	—	—	—	—	—	—	—	10000	—	19800	—	355	—	—	—	—	—	—	—	—	—	—	
ss. Kerbela	12/8	Bombay	—	—	1300	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Arcadia	12/8	Australia	—	—	135763	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Ganges	12/8	London	9	—	244019	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Clan Cameron	12/8	do.	—	—	120900	—	8000	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Algeria	14/8	do.	42	—	184449	65	15011	—	—	179900	—	—	—	10000	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
ss. Himalaya	15/8	do.	—	—	220092	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Elberfield	15/8	Hamburg	—	—	21875	—	—	—	—	30080	1000	502	8575	40300†	—	74976	—	—	1499	—	—	—	—	—	—	—	—	—	
ss. Ghindwara	15/8	Mauritius	12	—	4302	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Khandalla	15/8	Bombay	—	—	140	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Braunschweig	15/8	Bremen	82	—	180	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
ss. Dorunda	15/8	London	134	—	59977	191	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
GALLE.																													
ss. Chanda	10/8	Calcutta	—	—	—	—	—	—	—	—	—	144	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Schooner Edith	15/8	Tuticorin	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	

* And Chips 250 lb.

† And Chips 3416 lb.

Importation of Rice from Indian Ports during the Week.

TO COLOMBO:—

From Calcutta	... Bags	57,016
Rangoon	... "	12,232
Gopalpore	... "	7,933
China	... "	500
Southern India	... "	26,576
Total	... Bags	104,257

TO GALLE:—

From Calcutta	... Bags	1,345
Southern India	... "	3,940
Total	... Bags	5,285

Customs, Colombo, August 16, 1893.

R. REID,
Acting Principal Collector.

NOTICES CALLING FOR TENDERS.

SEALED Tenders (in duplicate), marked on the envelopes "Tender for the removal of Night Soil from the Slave Island Jail," will be received at the Colonial Secretary's Office up to noon on Monday, September 11, 1893, from persons willing to contract for the removal of night soil and urine from the Slave Island Jail for one year commencing from January 1, 1894.

2. A deposit of Rs. 10, which must be made at the Treasury or Kachchéri, will be required, and no tender will be considered unless the receipt for such deposit is attached thereto.

All other deposits will be returned upon signature of a contract. Should any person decline to enter into a bond after he has tendered, or fail to furnish approved security, such deposit will be forfeited to the Crown. All other deposits will be returned upon signature of a contract.

3. The amount of each bond and all other necessary information can be ascertained upon application at the Office of the Superintendent, Convict Establishment.

4. The Government reserves to itself the right, without question, of rejecting any or all tenders.

5. The person whose tender is accepted by Government will be required to bear the expense of having the security bond prepared for the due fulfilment of his contract, which bond will be subject to the approval of the Attorney-General, but may be drawn by the tenderer's own lawyer, the name or stamp of whom should be affixed to the document.

6. Every alteration should bear the initials of the tenderers, and all tenders containing alterations not bearing the tenderer's initials will be treated as informal and rejected.

H. L. CRAWFORD,
for Colonial Secretary.

Colonial Secretary's Office,
Colombo August 11, 1893.

SEALED Tenders (in duplicate), marked on the envelopes "Tender for supply of Local Materials in the Western Province during 1894," at the under-mentioned stations, viz., Negombo and Kalutara, will be received at the Colonial Secretary's Office up to noon on Monday, September 18, 1893, from persons willing to contract for the under-mentioned services during the year 1894, keeping each district separate :—

Negombo District.

Bamboos
Baskets, rattan
Bags, gunny, second-hand
Beeswax
Bricks, per 1,000, Colombo
Do. approved local
Cadjans, per 1,000, not less than 6 ft. long
Ceiling cloth
Cabook, 18 in. by 9 in. by 6 in., per 1,000
Glass, per sq. ft.
Indigo, per lb.
Lime, slaked, per bushel
Lime, washing, do.
Oil, cocoanut, per gallon
String, coir, per cwt.
Tiles, half-round, per 1,000, Colombo
Do. do. local
Twine, Bengal, per lb.
Jakwood, at per cub. ft., sawn to sizes, including rafters
Do. planks of 1 in. or 1½ in., per sq. ft.
Do. reepers, per 1,000 ft.
Cocoanut piles, &c., for canal work :—
Cocoanut piles, per 1,000 ft.
Do. beams do.
Do. slabs do.
Do. pegs do.
Do. planks do.

Kalutara District.

Bamboos
Baskets, rattan
Bags, gunny, second-hand
Beeswax
Bricks, per 1,000, Colombo
Do. approved local
Cadjans, per 1,000, not less than 6 ft. long
Ceiling cloth
Cabook, 18 in. by 9 in. by 6 in., per 1,000
Glass, per sq. ft.
Indigo, per lb.
Lime, slaked, per bushel
Lime, whitewashing, per bushel
Oil, cocoanut, per gallon
String, coir, per cwt.
Tiles, half-round, per 1,000, Colombo
Do. do. local
Twine, Bengal, per lb.
Jakwood, at per cub. ft., sawn to sizes, including rafters
Do. planks of 1 in. or 1½ in., per sq. ft.
Do. reepers, per 1,000 ft.
Cocoanut piles, &c., for canal work :—
Cocoanut piles, per 1,000 ft.
Do. beams do.
Do. slabs do.
Do. pegs do.
Do. planks do.

The delivery of materials will be required to be made in any part of the several districts known as Negombo and Kalutara of the Public Works Department.

Samples of bricks, tiles, baskets, coir, and Bengal twine to be delivered at the several kachcheries before the tenders are opened.

For the supply of the articles enumerated, either as a whole or part, keeping each district separate.

The tenders are to be made on forms which will be supplied on application at the offices of the Government Agent at Colombo or of the Assistant Agents in the Western Province, and no tender will be considered unless it is furnished on the recognised form.

A deposit of Rs. 20 will be required before any forms are issued; and should any person decline to enter into the contract and bond for the whole or any part of his tender, such deposits shall be forfeited to the Crown. All other deposits will be returned upon the signature of the contract.

Sufficient sureties will be required to join in a bond for the due fulfilment of the contract for the supply of materials, and the persons whose contract shall be accepted for materials shall be bound by a cash deposit of Rs. 150 in each case, which must be hypothecated to Government, for the due fulfilment of such contract.

The Government reserves to itself the right, without question, of rejecting any or all tenders, and the right of accepting any portion of a tender.

Persons whose tenders are accepted by Government will be required to bear the expense of having security bonds prepared for the due performance of their contracts, which bonds will be subject to the approval of the Attorney-General, but may be drawn by the tenderers' own lawyers. And when bonds have been drawn by the tenderers' own lawyers, the name or stamp of the Proctor who drafted the bond should be affixed to the document.

Any alteration made in the tender should bear the initials of the tenderers, and all tenders containing alterations not bearing the tenderers' initials will be treated as informal and rejected.

H. L. CRAWFORD,
for Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 15, 1893

SEALD Tenders (in duplicate), marked on the envelopes "Tender for supply of Rice in the Western Province during 1894," at the under-mentioned stations, viz., Negombo, Kalutara, and Colombo, will be received at the Colonial Secretary's Office up to noon on Monday, September 18, 1893, from persons willing to contract for the under-mentioned services during the year 1894, keeping each district separate:—

Negombo District.

Best quality kallunda rice, at — per bushel, delivered in any part of the district known as the Negombo District of the Public Works Department.

Kalutara District.

Best quality kallunda rice, at — per bushel, delivered in any part of the district known as the Kalutara District of the Public Works Department.

Colombo District.

Best quality kallunda rice, at — per bushel, delivered in any part of the Colombo district beyond the Municipal limits, consisting of the Kandy road and Avisawella road.

The tenders are to be made on forms which will be supplied on application at the offices of the Government Agent at Colombo or of the Assistant Agents in the Western Province, and no tender will be considered unless it is furnished on the recognised form.

A deposit of Rs. 50 will be required before any forms are issued; and should any person decline to enter into the contract and bond, his deposit shall be forfeited to the

Crown. All other deposits will be returned upon the signature of the contract.

Sufficient sureties will be required to join in a bond for the due fulfilment of the contract for the supply of rice, and the persons whose contract shall be accepted for rice shall be bound by a cash deposit of Rs. 300 in each case, which must be hypothecated to Government, for the due fulfilment of such rice contract. Quarter bushel of rice must be sent in as samples; any less quantity will invalidate the tender. The samples must be deposited at the Colombo Kachcheri before the date for opening of tenders.

The Government reserves to itself the right, without question, of rejecting any or all tenders, and the right of accepting any portion of a tender.

Persons whose tenders are accepted by Government will be required to bear the expense of having security bonds prepared for the due performance of their contracts, which bonds will be subject to the approval of the Attorney-General, but may be drawn by the tenderers' own lawyers. And when bonds have been drawn by the tenderers' own lawyers, the name or stamp of the Proctor who drafted the bond should be affixed to the document.

Any alteration made in the tender should bear the initials of the tenderers, and all tenders containing alterations not bearing the tenderers' initials will be treated as informal and rejected.

H. L. CRAWFORD,
for Colonial Secretary.

Colonial Secretary's Office,
Colombo, August 14, 1893.

ROAD COMMITTEE NOTICES.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the upkeep of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the proportion due by each estate in the district interested in the repair of the said road, as follows:—

BROWNLOW-LAXAPANA ROAD (between Brownlow and Laxapana)—1 mile.

Government moiety ... Rs. 200
Private contributions ... Rs. 200

Acreage, 7,200—Moiety of cost, Rs. 184.55—
Rate, .0256c.—Total rate, .0256c.

Proprietors or Agents.	Estates.	Acreage.	Rs.	c.	Amount.
Geo. Steuart & Co., for executor of the late R. A. Crabbe	... Brownlow	... 268	... 6	... 87	
G. O. Poulter	... Bitterne	... 169	... 4	... 33	
T. N. Christie	... Blantyre	... 243	... 6	... 23	
Geo. Steuart & Co. (C. Agar)	... Forres	... 196	... 5	... 2	
S. Agar and T. G. Hayes	Gangawatta	... 186	... 4	... 77	
G. Greig	... Johnsland	... 90	... 2	... 31	
H. D. Deane	... Kintyre	... 288	... 7	... 38	
G. Greig	... Laxapana	... 536	... 13	... 74	
Ceylon Land and Produce Co., Limited	... Rickarton and Leaston	... 596	... 15	... 28	
H. M. Husey (C. H. Hood)	Mousakele	... 278	... 7	... 12	
G. H. Green	... Dalhousie	... 284	... 7	... 28	
T. N. Christie	... St. Andrew's	... 319	... 1	... 61	
F. G. A. Lane	... Situluganga	... 272	... 6	... 97	
C. S. Agar	... Warburton	... 193	... 4	... 95	
G. Grieg	... York	... 236	... 6	... 5	
W. G. Lang (J. N. Campbell)	... Geddes	... 196	... 5	... 2	
T. N. Christie	... Corfu	... 257	... 6	... 59	
Whittall & Co	... Rutherford	... 276	... 7	... 7	
W. B. Seton (H. W. Bailey)	Ekolsund	... 310	... 7	... 95	
F. R. Chapman	... Nyanza	... 391	... 10	... 2	
Whittall & Co Do.	... Luccombe	... 478	... 12	... 25	
Do.	... Elstree	... 167	... 4	... 28	
T. Scovell (Mackwood & Co.)	... Larchfield	... 161	... 4	... 13	
J. N. Campbell	... Frogmore	... 208	... 5	... 33	
Do.	... Moray and Valladolid	... 468	... 12	... 0	
					184 55

With sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

	Rs.	c.
N.B.—Private contribution	... 200	0
Deduct unexpended balance, 1892	... 15	45
	184	55

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the

proportion due by each estate in the district interested in the repair of the said road, as follows:—

BROWNLOW-LUCCOMBE ROAD.

Government moiety ... Rs. 375
Private contributions ... " 375

Proprietors or Agents. Etsates. Acreage. Rs. c. Amount.

1st to 2nd section.

Acreage, 3,145—Moiety of cost, Rs. 57.66—
Rate, .0183c.—Total rate, .0183c.

H. D. Deane ... Kintyre 288 ... 5 28
C. E. Bond ... Bitterne 169 ... 3 12

1st to 3rd section.

Acreage, 2,688—Moiety of cost, Rs. 39.21—
Rate, .0146c.—Total rate, .0329c.

D. Edwards ... Ricarton and Leaston 596 ... 19 61

1st to 4th section.

Acreage, 2,092—Moiety of cost, Rs. 48.43—
Rate, .0231c.—Total rate, .0560c.

T. G. Hayes ... Gangawatta 186 ... 10 43

1st to 6th section.

Total acreage, 1,906—Moiety of cost, Rs. 96.87—
Rate, .0507c.—Total rate, .1067c.

H. A. Webb ... Mausakelle 278 ... 29 70

1st to 7th section.

Acreage, 1,628—Moiety of cost, Rs. 48.44—
Rate, .0297c.—Total rate, .1364c.

W. Saunders ... Ekolsund 310 ... 42 36

1st to 8th section.

Acreage, 1,318—Moiety of cost, Rs. 48.43—
Rate, .0367c.—Total rate, .1731c.

F. R. Chapman ... Nyanza 397 ... 68 84

1st to 9th section.

Acreage, 921—Moiety of cost, Rs. 35.96—
Rate, .0390c.—Total rate, .2121c.

Whittall & Co. ... Elstree 167 ... 35 48

Do. ... Rutherford 276 ... 58 64

Do. ... Luccombe 227 ... 48 22

Do. ... Heathfield 251 ... 53 32

375 0

Which sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the

proportion due by each estate in the district interested in the repair of the said road, as follows :—

WALAHA ROAD (between Tillicoultry and Eildon Hall estates).

Government moiety	...	Rs. 250
Private contributions	...	" 250

1st section.

Acreege, 3,856—Moiety of cost, Rs. 105.23—
Rate, .0273c.—Total rate, .0273c.

Proprietors or Agents.	Estates.	Acreege.	Rs.	c.
P. M. Anstruther (G. S & Co.)	... Tillicoultry	397	10	84
The Ceylon Tea Plantation Company, Limited	... Wallaha	290	7	92
A. V. & J. H. Renton	... Talankanda	264	7	21

From 1st to end of 2nd section.

Acreege, 2,905—Moiety of cost, Rs. 77.05—
Rate, .0265c.—Total rate, .0538c.

R. Temple (T. E. Temple)	Deyanella	...	267	14	37
--------------------------	-----------	-----	-----	----	----

From 1st to end of 3rd section.

Acreege, 2,638—Moiety of cost, Rs. 66.80—
Rate, .0253c.—Total rate, .0791c.

Whittall & Co.	... Mausaella	503	39	80	
A. F. Harper	... Eildon Hall	413	32	68	
H. R. Wiggin	... Bambrakele	218	17	25	
Herbert Trubridge (A. C. Seton)	... St. Margarets, Lot 110,385	197	15	59	
H. R. Wiggin	... Dell, Lot 110,386	100	7	91	
G. W. Goodeve (H. R. Wiggin)	... Oddington	100	7	91	
A. F. Harper	... Melton	207	16	38	
J. M. Robertson & Co.	... Ferham	248	19	63	
Cumberbatch & Co.	... Rahanwatta	305	24	13	
H. R. Wiggin	... Queenwood	228	18	4	
Do.	... Lot 110,386	119	9	42	
				249	8

Which sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

	Rs.	c.
N.B.—Private contribution	...	250 0
Deduct unexpended balance, 1892	...	0 92
		249 8

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the proportion due by each estate in the district interested in the repair of the said road, as follows :—

RAILWAY GORGE ROAD (between Caledonia Gap and the Railway Gorge).

Government moiety	...	Rs. 300
Private contribution	...	" 800

Proprietors or Agents. Estates. Acreege. Amount. Rs. c.

From 1st to end of 2nd section, 1 mile.
Acreege, 3,749—Moiety of cost, Rs. 99.71—
Rate, .0266c.—Total rate, .0266c.

Geo. Beck	... Henfold	305	8	11
F. A. & W. N. Fairlie	... Khowlahena	389	10	35
Cumberbatch & Co.	... St. Regulus	269	7	16
Whittall & Co.	... Gleneagles	222	5	91

From 1st to end of 3rd section, 1½ mile.
Acreege, 2,564—Moiety of cost, Rs. 49.85—
Rate, .0194—Total rate, .0460.

A. G. Yeates	... Maria	297	13	68
K. C. Maciver (H. E. W. Cooper)	... Lippakelle	206	9	49

From 1st to end of 6th section, 3 miles.
Acreege, 2,061—Moiety of cost, Rs. 149.56—
Rate, .0726c.—Total rate, .1186c.

T. G. Hayes	... { Lower Cymru	276	32	73	
	... { Upper Cymru	238	28	23	
Aitken, Spence & Co.	... MacDuff	221	26	21	
Alstons, Scott & Co.	... Vellekelly	184	21	82	
J. P. Green & Co.	... Tangakelly	348	41	27	
A. E. Thomas (Galpeela, K.)	... Begelly	47	5	69	
G. A. Dick and J. Paterson (Alstons, Scott & Co.)	... Ovahkelly	297	35	22	
G. H. D. Elphinstone and C. B. Lutyens (J. D. Forbes)	... Elgin	291	34	51	
Do.	... Kellyhill	158	18	74	
				299	12

Which sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

	Rs.	c.
N.B.—Private contribution	...	300 0
Deduct unexpended balance, 1892	...	0 88
		299 12

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the proportion due by each estate in the district interested in the repair of the said road, as follows :—

NORWOOD-UPCOT ROAD.

Government moiety	...	Rs. 350
Private contributions	...	" 350

Proprietors or Agents. Estates. Acreege. Amount. Rs. c.

1st section, 1½ mile.

Acreege, 5,559—Moiety of cost, Rs. 6.70—
Rate, .0012c.—Total rate, .0012c.

E. M. Leaf	... Hallooville	...	238	0	29
------------	-----------------	-----	-----	---	----

2nd section, from Norwood to Stockholm boundary,
4.23 lines.

Acreege, 5,321—Moiety of cost, Rs. 12.20—
Rate, .0023c.—Total rate, .0035c.

R. Cotesworth	... Stockholm	...	284	0	99
---------------	---------------	-----	-----	---	----

Proprietors or Agents.	Estates.	Acreage.	Amount. Rs. c.
3rd section, from Stockholm boundary to Mahagalla, 5.15 lines.			
Acreage, 5,037—Moiety of cost, Rs. 4.11 Rate, .0008c.—Total rate, .0043c.			
W. Agar	... Mahagalla	... 290	... 1 25
4th section, from Mahagalla boundary to Mahanilu, 6.08 lines.			
Acreage, 4,747—Moiety of cost, Rs. 4.15— Rate, .0009c.—Total rate, .0052c.			
C. P. Hayes	... Mahanilu	... 290	... 1 51
5th section, from Mahanilu boundary to Kahagalla, 6.14 lines.			
Acreage, 4,457—Moiety of cost, Re. 0.27— Rate, .0000½c.—Total rate, .0052½c.			
F. Sikes	... Kahagalla	... 245	... 1 29
6th section, from Kahagalla boundary to Gauravilla, 7.0 lines.			
Acreage, 4,212—Moiety of cost, Rs. 3.84— Rate, .0009c.—Total rate, .0061½c.			
G. A. Craib	... Gauravilla	... 506	... 3 11
7th section, from Gauravilla boundary to the end of bridge, 7.07 lines.			
Acreage, 3,706—Moiety of cost, Re. 0.31— Rate, .0000¾c.—Total rate, .0062¾c.			
C. E. Welldon	... Alton	... 225	... 1 41
Do.	... Beconsfield	... 168	... 1 5
W. D. Blair Brown	... Blairavon	... 177	... 1 11
M. B. Evans	... Minna	... 268	... 1 67
8th section, from end of the bridge to Upcot boundary, 7.49 lines.			
Acreage, 2,868—Moiety of cost, Re. 1.87— Rate, .0006½c.—Total rate, .0068¾c.			
Captain Toller	... Scarborough	... 276	... 1 90
J. G. Macfarlane	... Ormidale	... 350	... 2 41
E. Mortimer	... Cleveland	... 184	... 1 27
Captain Toller	... Anandale	... 285	... 1 96
9th section, from Upcot boundary to the end of the road, 8.07 lines.			
Acreage, 1,773—Moiety of cost, Rs. 2.86— Rate, .0016¼c.—Total rate, .0085c.			
C. W. Tyler	... Caledonia and Mariacotta	... 409	... 3 48
C. B. Portman	... Suriakanda	... 221	... 1 88
F. G. A. Lane	... Fairlawn	... 297	... 2 53
J. Clarke	... Glencoe	... 208	... 1 77
D. G. MacGregor	... Mincing Lane	... 198	... 1 69
C. E. Welldon	... Upcot	... 232	... 1 97
D. J. MacGregor	... Ladbrook	... 208	... 1 77
			36 31

Which sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

	Rs.	c.
N. B.—Private contribution	...	350 0
Deduct bank interest, 1892	...	313 69
		36 31

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the proportion due by each estate in the District interested in the repair of the said road, as follows:—

KYNTYRE-LAXAPANA ROAD.

Proprietors or Agents.	Estates.	Acreage.	Amount. Rs. c.
Government moiety ... Rs. 187			
Private contributions ... " 187			
1st section, 40 miles.			
Acreage, 4,846—Moiety of cost, Rs. 75.77— Rate, .0156c.—Total rate, .0156c.			
H. D. Deane	... Kyntrye	... 288	... 4 41
G. O. Poulter	... Bitterne	... 169	... 2 64
Ceylon Land and Produce Co., Limited	... Rickarton and Leaston	... 596	... 9 32
1st and 2nd sections, .83 mile.			
Acreage, 3,793—Moiety of cost, Rs. 84.52— Rate, .0223c.—Total rate, .0379c.			
Geo. Greig	... Laxapana, in- cluding York and Johnsland	862	... 32 71
C. S. Agar	... Forbes	... 193	... 7 44
Do.	... Warburton	... 193	... 7 32
J. N. Campbell	... Moray	... 228	... 8 65
W. G. Lang	... Geddes	... 196	... 7 44
T. N. Christie	... Corfu	... 257	... 9 75
Do.	... Blantyre	... 243	... 9 22
Do.	... St. Andrews	... 453	... 15 19
G. H. Green	... Dalhousie	... 284	... 10 78
J. N. Campbell	... Valladolid	... 240	... 9 10
F. G. A. Lane	... Situluganga	... 272	... 10 32
T. Scovell (Mackwood & Co.)	... Larchfield	... 161	... 6 11
J. N. Campbell	... Frogmore	... 208	... 7 89
			160 29

Which sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

	Rs.	c.
N. B.—Private contribution	...	187 0
Deduct unexpended balance, 1892...	...	26 71
		160 29

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," have assessed the proportion due by each estate in the district interested in the repair of the said road, as follows:—

MASKELIYA ROAD (between Norwood Bridge and
Cruden Gap).

Government moiety	...	Rs. 3,300
Private contribution	...	" 8,300

Proprietors or Agents.	Estates.	Acreage.	Rs.	c.	Amount.
1st section, 23·11 lines.					
Acreage, 21,127—Moiety of cost, Rs. 151·59—					
Rate, ·0072c.—Total rate, ·0072c.					
The Eastern Produce and Estates Company, Limited	Norwood	882	6	34	
1st to second section, 99·14 lines.					
Acreage, 20,245—Moiety of cost, Rs. 436·22—					
Rate, ·0215c.—Total rate, ·0287c.					
Mackwood & Co.	New Valley	457	13	10	
E. M. Leaf	Hallooville	238	6	82	
1st to 3rd section, 190·89 lines.					
Acreage, 19,550—Moiety of cost, Rs. 521·64—					
Rate, ·0267c.—Total rate, ·0554c.					
f. Fowke	Rookwood	200	11	7	
1st to 5th section, 282·74 lines.					
Acreage, 19,350—Moiety of cost, Rs. 521·73—					
Rate, ·0270c.—Total rate, ·0824c.					
William Rollo (E. Blyth)	Gorthie	313	25	78	
1st to 6th section, 349·81 lines.					
Acreage, 19,037—Moiety of cost, Rs. 370·75—					
Rate, ·0195c.—Total rate, ·1019c.					
W. W. Hood	Braemar	151	15	37	
E. and H. A. Webb	Mausakelle	278	28	32	
E. A. Smith (H. W. Bailey)	Ekolsund	310	31	58	
F. R. Chapman (R. Brown)	Nyanza	394	40	14	
S. Agar and T. G. Hayes (Geo. Stuart & Co.)	Gangawatta	186	18	94	
G. H. Hood	Kalaneya	191	19	44	
Ceylon Land & Produce Company, Ltd.	Rickarton and Leaston	596	60	72	
G. O. Poulter	Bitterne	169	17	22	
H. D. Deane	Kintyre	282	28	72	
Geo. Steuart & Co.	Brownlow	583	59	39	
A. J. Murray	Tarf				
A. W. S. Sackville	Maskeliya	369	37	58	
G. Greig (eo. Steuart & Co.)	Laxapana	536	54	60	
Do.	York	236	24	4	
Do.	Johnsland	90	9	15	
J. N. Campbell	Valladolid	240	24	44	
Do.	Moray	228	23	22	
T. N. Christie	Blantyre	243	24	74	
Do.	St. Andrew's	453	46	14	
J. P. Green & Co.	Dalhousie	284	28	75	
Do. (F. G. A. Lane)	Situluganga	272	27	70	
Geo. Steuart & Co. (S. Agar)	Forres	196	19	95	
Do.	Warburton	193	19	66	
Whittall & Co.	Luccombe	478	48	70	
H. J. de Soya	Hapugastenna	601	61	22	
J. N. Campbell (W. G. Lang)	Lot 7,190, Geddes	196	19	95	
G. Zancarol and M. Rizo (T. N. Christie)	Corfu	257	26	18	
J. N. Campbell	Lot 7,193, Frogmore	208	21	18	
T. C. Anderson (T. Scovell)	Gartmore	612	62	34	
Mackwood & Co.	Larchfield				
Colombo Commercial Company, Ltd.	Lot 7,195, T. P. 110,396, Bevys				
Whittall & Co.	Rutherford	384	39	12	
Do.	Dotale				
1st to 7th section, 371 lines.					
Acreage, 9,821—Moiety of cost, Rs. 133·33—					
Rate, ·0136c.—Total rate, ·1155c.					
J. M. Roberson & Co.	Glentilt	447	51	63	

Proprietors or Agents.	Estates.	Acreage.	Rs.	c.	Amount.
T. Gray (J. M. Robertson & Co.)	Bunyan	288	33	24	
Do. (Mackwood & Co.)	Ovoca	256	29	56	
J. M. Robertson & Co.	Mocha	588	67	90	
T. Scovell	Adam's Peak	742	85	70	
1st to 8th section, 409·81 lines.					
Acreage, 7,500—Moiety of cost, Rs. 221·52—					
Rate, ·0295c.—Total rate, ·1450c.					
G. C. Alston	Queensland	281	40	72	
1st to 10th section, 488·01 lines.					
Acreage, 7,219—Moiety of cost, Rs. 421·26—					
Rate, ·0583c.—Total rate, ·2033c.					
W. G. Lang	Craighill & Lanka	204	41	45	
Whittall & Co.	Bloomfield	268	54	46	
Lee, Hedges & Co.	Mottingham	269	54	68	
W. Mitchell	Dunottar	185	37	60	
Colombo Commercial Company, Ltd.	Emelina	203	41	26	
Whittall & Co.	Brunswick	252	51	22	
Do.	Caskieben	207	42	6	
W. Mitchell	Midlothian	244	49	60	
1st to 12th section, 513·94 lines.					
Acreage, 5,387—Moiety of cost, Rs. 157·76—					
Rate, ·0293c.—Total rate, ·2326c.					
J. Mitchell	Deeside	435	101	16	
W. Agar	Cruden	396	92	10	
Wm. Rollo (Geo. Stuart & Co.)	Glenugie	389	90	46	
R. P., J. G. & N. Macfarlane	Springbank	207	48	14	
Wm. Rollo (Geo. Stuart & Co.)	Bargrove	207	48	14	
R. P. & N. Macfarlane	Ormidale	148	34	40	
Mackwood & Co.	Scarborough	288	66	98	
E. Mortimer	Cleveland	184	42	79	
Mackwood & Co. (H. M. Toller)	Anandale	285	66	26	
H. Blacklow (J. Cantlay)	Ladbroke	208	48	36	
Ceylon Tea Plantation Company, Limited (G. A. Talbot)	Alton	458	106	52	
Commercial Company	Upcot				
(W. Agar)	Strathspey	233	54	18	
Boustead Brothers	Beaconsfield	171	39	76	
W. D. B. Brown	Blairavon	177	41	56	
H. L. Forbes & H. Blacklaw (D. J. MacGregor)	Mincing Lane	198	46	3	
R. Collinson	Suriskandy	221	51	40	
J. Cantlay (F. P. Williams)	Minna	268	62	33	
J. Clark	Glencoe	208	48	36	
G. A. Talbot (Ceylon Tea Plantation Company, Limited)	Fairlawn	297	69	6	
A. J. Ross (J. Munton)	Caledonia	409	95	12	
					2,935 80

Which sums the proprietors, managers, or agents of the several estates are hereby required to pay into the Colonial Treasury, Colombo, on or before August 18, 1893.

	Rs.	c.	Rs.	c.
N. B.—Private contribution	—	—	3,300	0
Deduct bank interest, 1892...	267	79		
Unexpended balance, 1892 ...	96	41		
		364		20
<hr/>				
		2,935		80

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, July 27, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance and improvement of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," will on Thursday, September 7, 1893, at 3 o'clock P.M., at their office in Kandy, proceed to assess the under-mentioned estates to make up the private contributions:—

WANARAJAH ROAD (between Wanarajah and Claverton Store),

Government moiety ... Rs. 863
Private contributions ... " 863

Proprietors or Agents.	Estates.	Acreage.
1st section, 1 mile.		
Wanarajah Tea Company of Ceylon, Limited	Wanarajah	340
1st and 2nd sections, 2 miles.		
W. Reeves Tatham (J. A. Kerr)	South Wanarajah	255
F. G. A. Lane...	Blair Athol	306
1st, 2nd, 3rd, and 4th sections, 4 miles.		
G. C. Elwes	Summerville	239
A. Anson	Mayfair	298
Whittall & Co.	Dunkeld	237
Do.	Castlereagh	511
Do.	Banff	211
W. J. Skene (W. M. Lawrie)	Lethenty & Essex	320
Whittall & Co.	Elstree	167
1st, 2nd, 3rd, 4th, 5th, and 6th sections, 5.75 miles.		
S. G. D. Skrine	Claverton	198
E. H. Skrine	Osborne	441
F. G. A. Lane	Broad Oak	199
Abbotsleigh Estate Co., Limited	Abbotsleigh and Florence	275
R. B. Carson...	Glengariffe	339

And at the same time and place the Committee will take evidence, if necessary, and receive and consider objections and suggestions.

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, August 14, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance and improvement of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," will on Thursday, September 7, 1893, at 3 o'clock P.M., at their office in Kandy, proceed to assess the under-mentioned estates to make up the private contributions:—

BATHFORD VALLEY ROAD (between Dikoya Post Office to Tillyrie Store).

Government moiety ... Rs. 1,326
Private contributions ... " 1,326

Proprietors or Agents.	Estates.	Acreage.
1st section, 1 mile.		
O. B. Estates Company, Limited	Darrawella	706
Wanarajah Tea Company of Ceylon, Limited	Manikwatta	489
G. C. R. Norman	Hadley	228
H. L. & R. W. Forbes (A. Craib)	Invery	306
Bosanquet & Co.	Stamford Hill	276
H. L. & R. W. Forbes (A. Craib)	Waterloo	207
Cumberbatch & Co.	Annfield	289
Sir C. Hartley and Sir John Stokes (F. G. A. Lane)	Kinloch	122
R. H. S. Scott	Ottery	243
A. M. Cheyne (J. Mitchell)	Erlsmere and Dorothea	374
J. W. Holt	St. Leys	130
1st to 3rd section, 3 miles.		
E. G. Harding & Co. (S. Daniel)	Battalgalla	444

Proprietors or Agents.	Estates.	Acreage.
Lanka Plantation Co. (J. M. R. & Co.)	Gonagalla	189
Do.	Parramatta	136
Do.	Fordyce	448
Do.	Garbawn	147
E. M. Leaf (W. Saunders)	Barkindale	81
1st to 4th section, 4 miles.		
Mackwood & Co.	Bathford	219
Trustees of the late F. Saunders (W. S.)	Hornsey	254
1st to 5th section, 5 miles.		
Whittall & Co.	Ingestre	613
Felix Brown (W. Saunders)	Abercairney	224
1st to 6th section, 6 miles.		
Cumberbatch & Co.	Berat	226
Heirs of C. and J. Forsyth (W. Saunders)	Blink Bonnie	223
1st to 7th section, 6.63 miles.		
Whittall & Co.	Ingestre No. 2	124
J. F. MacLennan	Overton	157
The Ceylon Tea Plantation Company, Limited	Tillyrie	754
H. R. Trafford (W. R. Waller)	Poyston	159
K. M. Power (J. M. P.)	Bon Accord	163
G. & J. Hadden	Bittacy	142

And at the same time and place the Committee will take evidence, if necessary, and receive and consider objections and suggestions.

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, August 14, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," will on Thursday, September 7, 1893, at 3 o'clock P.M., at their office in Kandy, proceed to assess the under-mentioned estates to make up the private contributions:—

BOGAWANTALAWA CART ROAD (from Kotiyagala in the direction of Campion estate).

Government moiety ... Rs. 566
Private contributions ... " 566

Proprietors or Agents.	Estates.	Acreage.
1st and 2nd sections.		
A. T. Cathcart	Devonford	276
Ceylon Land and Produce Company, Limited (D. Edwards & Co.)	Fetteresso	439
1st, 2nd, 3rd, and 4th sections.		
Fred. Hadden	Kotiyagalla	1,087
1st, 2nd, 3rd, 4th, and 5th sections.		
J. G. Fort (H. B. Roberts)	Eltofts	290
A. R. Lewis	Lynford	253
W. A. S. Sparling	Loinorn	233
Thomas Farr	Northcove	233
J. S. Browne (J. F. Fraser)	Aldie	274
Do.	Dunlow	180
A. T. Souter (J. Gray)	St. Vigeans	185
Chas. Strachan & Co.	Campion and Kohinoor	724

And at the same time and place the Committee will take evidence, if necessary, and receive and consider objections and suggestions.

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, August 14, 1893.

NOTICE is hereby given that the Governor, with the advice and consent of the Legislative Council, having agreed to grant the under-mentioned sum for the maintenance and improvement of the under-mentioned road for 1893, the Provincial Road Committee, acting under the provisions of "The Branch Roads Ordinance, 1874," will on Thursday, September 7, 1893, at 3 o'clock P.M., at their office in Kandy, proceed to assess the under-mentioned estates to make up the private contributions :-

DIKOTA ROAD (from Hatton Bridge to Cottigala)

Government moiety	Rs. 6,350
Private contributions	5,430
Tolls	920

1st and 2nd sections.

Proprietors or Agents.	Estates.	Acreage.
O. B. Estates Company, Limited	Darawella	706
F. H. M. Corbet	Manikwatta	489
G. C. E. Norman	Hadley	228
H. L. & R. W. Forbes (A. Craib)	Invery	306
Bosanquet & Co.	Stamford Hill	276
H. L. & R. W. Forbes (A. Craib)	Waterloo	207
Cumberbatch & Co.	Annfield	289
F. G. A. Lane	Kinloch	122
J. W. Holt	St. Leys	130
R. H. S. Scott	Ottery	243
A. M. Cheyne (J. Anderson)	Erlsmere and Dorothea	374
E. G. Harding & Co.	Battalgalla	444
Lanka Plantation Company (J. M. R. & Co.)	Gonagalla	189
Do.	Parramatta	136
Do.	Fordyce	448
Do.	Garbawn	147
E. M. Leaf (W. Saunders)	Barkindale	81
Mackwood & Co.	Bathford	219
Trustees of the late F. Saunders (W. S.)	Hornsey	254
Whittall & Co.	Ingestre	737
Felix J. Brown (W. Saunders)	Abercairney	224
Cumberbatch & Co.	Berat	226
Heirs of C. F. & J. B. Forsyth (W. Saunders)	Blink Bonnie	223
J. F. Maclellan	Overton	157
The Ceylon Tea Plantation Company, Limited	Tillyrie	754
H. R. Trafford (W. R. Waller)	Poyston	159
K. M. Power	Bon Accord	163
Abbotsleigh Tea Estate Company, Limited	Florence & Abbotsleigh	275
1st to 4th section.		
T. S. Dobre	Dikota	406
J. A. Kerr (W. R. Tatham)	South Wanarajah	265
W. J. Skene (W. M. Laurie)	Lethenty & Essex	320
G. C. Elwes	Summerville	239
A. Anson	Mayfair	298
Whittall & Co.	Castlereagh	511
S. G. D. Skrine	Claverton	198
Whittall & Co.	Dunkeld	237
F. G. A. Lane	Blair Athol	306
E. H. Skrine	Osborne	441
Whittall & Co.	Elstree, Lot 5, T. P.	97,895
Do.	Banff	211
F. G. A. Lane	Broad Oak	199
Geo. Maitland	Lot 6,461 T. P.	102,166, Blairgowrie
1st to 6th section.		
Wanarajah Tea Company of Ceylon, Limited (W. Taylor)	Wanarajah	649
1st to 8th section.		
D. W. H. Skrine (Skrine & Co.)	Warleigh	184
1st to 10th section.		
Mackwood & Co.	New Valley	457
E. M. Leaf	Halloowella	238
Aitken, Spence & Co.	Rockwood	200

Proprietors or Agents.	Estates.	Acreage.
William Rollo (E. J. Blyth)	Gorthie	313
The Eastern Produce Company, Limited	Norwood	882
W. W. Hood	Braemar	151
J. M. Robertson & Co.	Glentilt	447
E. and H. A. Webb	Mausakele	278
F. A. Smith (H. W. Bailey)	Ekolsund	310
R. Brown & F. R. Chapman	Nyanza	394
S. Agar and T. G. Hayes	Gangawatta	186
C. H. Hood	Kelaniya	191
Ceylon Land and Produce Company, Limited	Leaston and Rickarton	596
G. O. Poulter	Bitterne	169
H. D. Deane	Kintyre	282
Geo. Steuart & Co. (A. Cameron)	Brownlow	583
Do. (do.)	Tarf	369
A. W. S. Sackville	Maskeliya	207
Whittall & Co.	Caskieben	536
Geo. Steuart & Co. (G. Greig)	Laxapana	236
G. Greig	York	90
Do.	Johnsland, 5,870	240
J. N. Campbell	Valladolid	243
T. N. Christie	Blantyre	453
Do.	St. Andrews	284
J. P. Green & Co. (Sir Charles Hartley, &c.)	Dalhousie	272
Do. (F. G. A. Lane)	Situlaganga	196
C. S. Agar	Forres	193
Do.	Warburton	228
J. N. Campbell	Moray	742
T. Scovell	Adam's Peak	384
Whittall & Co. (G. B. de Mowbray)	Rutherford and Dotale	256
T. Gray (Mackwood & Co)	Ovoca	478
Whittall & Co.	Lucombe	601
H. J. Soyza	Hapugastenna	269
Lee, Hedges & Co.	Mottingham	288
T. Gray (J. M. R. & Co.)	Bunyan	281
G. C. Alston	Queensland	588
J. M. Robertson & Co.	Mocha	268
Whittall & Co.	Bloomfield	165
W. Mitchell (H. F. Harris)	Dunnottar	252
Whittall & Co.	Brunswick	435
J. M. Robertson & Co. (John Mitchell)	Deeside	244
W. Mitchell	Midlothian	396
W. Agar	Cruden	389
Wm. Rollo (G. S. & Co.)	Glenugie	207
J. G. & N. Macfarlane	Springbank	207
Wm. Rollo (G. S. & Co.)	Bargrove	148
R. P. & N. Macfarlane	Ormidale	288
Mackwood & Co.	Scarborough	180
E. Mortimer	Cleveland	285
Mackwood & Co.	Annandale	208
Jas. Cantlay (H. Blacklaw)	Ladbroke	458
Ceylon Tea Plantation Company, Limited (G. A. Talbot)	Alton } Upcot }	238
Colombo Commercial Company, Limited	Strathspey	171
Boustead Brothers	Lot 6,902, T. P. 108,894, Beaconsfield	186
W. D. Blair-Brown	Blairavon	198
H. L. Forbes & H. Blacklaw	Lot 6,904, T. P. 108,296, Mincing Lane	220
C. B. Portman	Suriakanda, Lot 6,905, T. P. 108,297	194
A. Ross (J. Munton)	Meriakotta, Lot 6,906, T. P. 108,298	278
J. Cantlay (F. P. Williams)	Lot 6,098, T. P. 108,299, Minna	209
J. Clarke (H. Blacklaw)	Lot 6,909, T. P. 108,300, Glencoe	271
F. G. A. Lane	Lot 6,910, T. P. 108,301, Fair Lawn	216
A. Ross (J. Munton)	Caledonia, Lot 6,911 T. P. 108,302	

Proprietors or Agents.	Estates.	Acreage.	Proprietors or Agents.	Estates.	Acreage.
F. Fowke (Aitken, Spence & Co.)	Glencairn	... 390	Colombo Commercial Company, Limited	1st to 18th section. Bogawantalawa	... 625
J. Hamilton (J. P. G. & Co.)	Newton	... 234		1st to 19th section. Chapelton	... 684
Heirs of C. Tatham (Mackwood & Co.)	Ireby	... 275		1st to 20th section. Killarney	... 358
F. Sikes	Kahagaha	... 237	L. H. Kelly (Whittall & Co.)	M. R. & Co.)	... 467
W. G. Lang	Lanka and Craighill	204	F. & C. Hadden	... Kottiyagala	... 1,087
Colombo Commercial Co., Ltd.	Emelina	... 203	A. H. Pargiter (G. S. & Co.)	... Bogawana	... 440
R. Cotesworth	Stockholm	... 288	C. W. Horsfall and A. G. Layard	... Friedland	... 165
W. Agar (G. S. & Co.)	Mahanilu	... 580	J. P. Green & Co.	... Lynstead	... 405
C. S. Agar (do)	Gouravilla	... 506	J. G. Fort (H. B. Roberts)	... Eltofts	... 290
J. N. Campbell	Lot 7,190, T. P. 110,362, Geddes	196	A. R. Lewis	... Lynford	... 253
G. Zancarol and M. Rizo (N. Christie)	Corfu	... 257	Chas. Strachan & Co.	... Campion & Kohinoor	... 724
J. N. Campbell	Lot 7,193, T. P. 110,394, Frogmore	208	G. Forbes & W. A. S. Sparling	Lot 6,278, T. P. 101,848, Loinorn	233
T. C. Anderson	Gartmore	...	A. F. Souter & J. Gray	Lot 6,279½, T. P. 141,850, St. Vigeans	... 185
Do.	Lot 7,195, T. P. 110,396, Bevys	612	A. T. Cathcart	Lot 6,280, T. P. 101,851, Devonford	... 276
Do.	Larchfield	...	Ceylon Land and Produce Company (D. Edwards & Co.)	... Fetteresso	... 439
	1st to 12th section.		T. Farr	Lot 6,985, T. P. 110,064, Northcove	... 233
J. M. Robertson & Co.	Elbedde	... 747	James Sheriff, J. S. Brown (J. F. Fraser)	... Dunlow and Aldie	454
W. Agar	Lawrence	... 565			
	1st to 13th section.				
A. Ross (J. Munton)	Venture	... 405			
W. S. Raffin	Lot 7,226, T. P. 111,466, Upper Venture	274			
Do.	7,227 & 7,228, Kew	211			
	1st to 14th section.				
J. M. Robertson & Co. (G. F. Walker)	St. John Del Rey	725			
	1st to 15th section.				
Geo. Steuart & Co.	Portree	... 272			
C. Fetherstonhaugh (J. M. R. & Co.)	Kirkoswald	... 870			
J. M. Robertson & Co.	Tientsin	... 385			
Geo. Steuart & Co.	Morar	... 484			
G. K. Maitland	Theresia	... 332			
Geo. Hadden	Bittacy	... 142			
A. C. Smail & T. Gidden (G. K. Maitland)	Robgill	... 433			

And at the same time and place the Committee will take evidence, if necessary, and receive and consider objections and suggestions.

C. R. CUMBERLAND,
for Chairman.

Provincial Road Committee's Office,
Kandy, August 14, 1893.

NOTICES IN TESTAMENTARY ACTIONS.

In the District Court of Colombo.

Order Nisi.

Testamentary Jurisdiction. { In the Matter of the Goods and Chattels of the late Peria Pillai, of Wellawatta, in the Palle pattu of the Salpiti korale, deceased.

THIS matter coming on for disposal before E. C. Dumbleton, Esq., Acting District Judge of Colombo, on the 27th day of July, 1893, in the presence of John Caderaman, Proctor, on the part of the petitioner Palaniappa Pillai Wytilingam of Wellawatta, in the Palle pattu of the Salpiti korale; and the affidavit of the said Palaniappa Pillai Wytilingam, dated 26th July, 1893, having been read: It is ordered that the said Palaniappa Pillai Wytilingam be and he is hereby declared entitled to have letters of administration to the estate of Peria Pillai, deceased, issued to him as husband of the deceased, unless the respondent Ramasy Amma, wife of Candappa Coomarasoo Pillai, of Wellawatta in the Palle pattu of the Salpiti korale, adjoining the Wellawatta bridge, shall, on or before the 31st day of August, 1893, show sufficient cause to the satisfaction of this court to the contrary.

E. C. DUMBLETON,
Acting District Judge.

The 27th day of July, 1893.

In the District Court of Colombo.

Order Nisi.

Testamentary Jurisdiction. { In the Matter of the Goods and Chattels of Kona Seyedo Mohamado, of Old Moor street, Colombo.

Kona Mohideen Packeer Bawa, of 2nd Cross street, Pettah, Colombo, Petitioner.

Vs.

1, Seka Umma, widow of the said Kona Seyedo Mohamado; and 2, Pinoori Umma, a minor of about 1½ year of age, residing at No. 148, Second Division, Maradana, Colombo..... Respondents.

THIS matter coming on for disposal before E. C. Dumbleton, Esq., Acting District Judge of Colombo, on the 3rd day of August, 1893, in the presence of C. A. de Silva, Proctor, on the part of the petitioner Kona Mohideen Packeer Bawa, of Second Cross street, Pettah, Colombo; and the affidavit of the said Kona Mohideen Packeer Bawa, dated 27th July, 1893, having been read: It is ordered that the said Kona Mohideen Packeer Bawa be and he is hereby declared entitled to have letters of administration to the estate of Kona Seyedo Mohamado, deceased, issued to him, as nephew of the said deceased, unless the respondents (1) Seka Umma, widow of the said

deceased, and (2) Pinoori Umma, of No. 148, Second Division, Maradana, Colombo, shall, on or before the 31st day of August, 1893, show sufficient cause to the satisfaction of this court to the contrary.

E. C. DUMBLETON,
Acting District Judge.

The 3rd August, 1893.

In the District Court of Negombo.

Order Nisi.

Testamentary } In the Matter of the Estate of Sinhala-
Jurisdiction. } pedige Amančuwa Weda, deceased,
No. 52. } of Helakandena.

Menickpedige Subie, of Helakandena Petitioner
And

1, Sinhalapedige Gaweria; 2, Sinhalapedige Horatala;
3, Sinhalapedige Nanhouda; 4, Sinhalapedige Seth-
thuwa; 5, Sinhalapedige Maiya, of Horampella; 6,
Sinhalapedige Bilindu; 7, Sinhalapedige Gunaya; 8,
Sinhalapedige Lapie; 9, Sinhalapedige Puhule; all of
Helakandena Respondents.

THIS matter coming on for disposal before G. A. Baumgartner, Esq., District Judge of Negombo, on the 24th July, 1893, in the presence of Mr. Rajapakse, Proctor, on the part of the petitioner Menickpedige Subie, of Helakandena; and the affirmation of the said Menickpedige Subie having been read: It is hereby ordered that the said Menickpedige Subie be and she is hereby declared entitled to have letters of administration to the estate of the above-named Sinhalapedige Amančuwa Weda, deceased, issued to her as widow of the said deceased, unless the respondents above-named shall, on or before the 31st August, 1893, show sufficient cause to the satisfaction of this court to the contrary.

G. A. BAUMGARTNER,
District Judge.

Dated 9th August, 1893.

In the District Court of Kalutara.

Order Nisi.

Testamentary } In the Matter of the Estate of the late
Jurisdiction. } Watutantrigey Gomis Silva, deceased,
No. 38. } of Talpitiya.

THIS matter coming on for disposal before F. J. de Livera, Esq., District Judge of Kalutara, on the 12th day of August, 1893, in the presence of Mr. B. O. Dias, Proctor, on the part of the petitioner Grerugey Bastiana Greru; and the affidavit of the said Grerugey Bastiana Greru, dated the 12th day of August, 1893, having been read:

It is declared that the said Greruge Bastiana Greru, as widow of the deceased Watutantrigey Gomis Silva, is entitled to have letters of administration to the estate of the said deceased issued to her, unless the respondents (1) Watutantrigey Justina *alias* Bemmo Nona; (2) Watutantrigey Pabilis; and (3) Watutantrigey Jane, of Talpitiya, shall, on or before the 12th day of September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

F. J. DE LIVERA,
District Judge.

The 12th day of August, 1893.

In the District Court of Kandy.

Order Nisi.

Testamentary } In the Matter of the Estate of the late
Jurisdiction. } Wattegedera Kiri Etanee, of Mara-
No. 1,764. } wanagoda in the Medasiya pattu of
Harispattu, deceased.

THIS matter coming on for disposal before John Henricus de Saram, Esq., District Judge of Kandy, on the 4th day of August, 1893, in the presence of Mr. C. Jayetileke, Proctor, on the part of the petitioner Kahambiliyagodagedera Ran Naide, of Godawella in Four Korales, and the affidavit of Lindampulage Pelis Silva, of Hadeniya in Harispattu, dated the 3rd day of August, 1893, having been read:

It is declared that the said Kahambiliyagodagedera Ran Naide is entitled to have letters of administration issued to him to the estate of Wattegedera Kiri Etanee, deceased, unless Weesingedera Kuda Naide, of Marawanagoda, shall, on or before the 8th day of September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

J. H. DE SARAM,
District Judge.

The 4th day of August, 1893.

In the District Court of Kandy.

Order Nisi.

Testamentary } In the Matter of the Estate of the late
Jurisdiction. } Hangidigedara Juan Naide, of Tala-
No. 1,765. } kiriyawa in Matale, deceased.

THIS matter coming on for disposal before John Henricus de Saram, Esq., District Judge of Kandy, on the 7th day of August, 1893, in the presence of Mr. Cornelius Jayetileke, Proctor, on the part of the petitioner Hangidigedara Siman Naide; and the affidavit of Hapuwidagedara Banda, of Talakiriyawa in Matale, dated the 4th day of August, 1893, having been read: It is further declared that the said Hangidigedara Siman Naide is entitled to have letters of administration issued to him to the estate of Hangidigedara Juan Naide, deceased, unless Hangidigedara Ratna Naide and Kalu Nachchire shall, on or before the 8th day of September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

J. H. DE SARAM,
District Judge.

The 7th day of August, 1893.

In the District Court of Kandy.

Order Nisi.

Testamentary } In the Matter of the Estate of the late
Jurisdiction. } James Derrick Hoste, of Alton estate,
No. 1,766. } Maskeliya, deceased.

THIS matter coming on for disposal before John Henricus de Saram, Esq., District Judge of Kandy, on the 10th day of August, 1893, in the presence of Mr. L. P. Fisher, Proctor, on the part of the petitioner Charles Edward Weldon; and the affidavit of the said Charles Edward Weldon, of Alton estate, Maskeliya, dated the 4th day of August, 1893, having been read:

It is declared that the said Charles Edward Weldon is entitled to have letters of administration issued to him to the estate of James Derrick Hoste, unless any person or persons shall, on or before the 8th day, September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

J. H. DE SARAM,
District Judge.

The 10th day of August, 1893.

In the District Court of Jaffna.

Order Nisi.

Testamentary } In the Matter of the Estate of the late
Jurisdiction. } Ramanather Ponnampalam, of Araly
No. 560. } South, deceased.

Yalaippalittal, widow of Ramanather Ponnampalam, of Araly south Petitioner.
Vs.

1, Venasitamby Ramanather, of Araly South;
2, his wife Suntharam, of do.; 3, Ramanather Kanapathippulle, of Sulipuram; 4, Ramanather Sapapathippulle, of Mathagal; 5, Ramanather Sedamperappulle, of do.; and 6, Ramanather Thiagarajah, of Araly West..... Respondents.

THIS matter of the petition of Yalaippalittal, widow of Ramanather Ponnampalam, of Araly South, praying for letters of administration to the estate of the above-named deceased, Ramanather Ponnampalam, of Araly South, coming on for disposal before Patrick William Conolly, Esq., District Judge, on the 31st day of July, 1893, in the presence of Mr. T. Changarapillai, Proctor, on the part of the petitioner; and the affidavit of the petitioner dated the 29th day of May, 1893, having been read: It is declared that the petitioner is the widow of the said intestate, and is entitled to have letters of administration to the estate of the said intestate issued to her, unless the

respondent or any other persons shall, on or before the 29th day of August, 1893, show sufficient cause to the satisfaction of this court to the contrary.

P. W. CONOLLY,
District Judge.

This 1st day of August, 1893.

In the District Court of Jaffna.

Order Nisi.

Testamentary Jurisdiction. } In the Matter of the Estate of the late
No. 563. } Nagamma, wife of Amunakkodiyar
Murugasapillai, of Manippay, deceased.

Amunakkodiyar Murugasapillai, of Manippay...Petitioner.
Vs.

1. Sinnappillai, widow of Chellappah; 2,
Chellappah Tamotharampillai; and 3, Chel-
lappah Tambyah, all of Manippay.....Respondents.

THIS matter of the petition of Amunakkodiyar Murugasapillai, of Manippay, praying for letters of administration to the estate of his late wife Nagamma, of Manippay, deceased, coming on for disposal before Patrick William Conolly, Esq., District Judge of Jaffna, on the 7th day of August, 1893, in the presence of Mr. S. T. Arnold, Proctor, on the part of the petitioner; and the affidavit of the petitioner dated 7th August, 1893, having been read: It is ordered that the petitioner be and he is hereby declared entitled, as husband of the said deceased intestate to have letters of administration to the estate of said deceased intestate issued to him, unless the respondents or any other persons shall, on or before the 4th day of September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

P. W. CONOLLY,
District Judge.

Jaffna, 7th August, 1893.

In the District Court of Kurunegala.

Order Nisi.

Testamentary Jurisdiction. } In the Matter of the Last Will and
No. 491. } Testament of the late Ana Mana
Muna Mohamradu Assena Lebbe,
deceased, of Kurunegala.

Kunji Lebbelage Ismail Lebbe Vidane, of
Torayaya Petitioner.
Vs.

1, Kunji Lebbelage Pattunma Nachchira; 2,
Uduma Lebbe; 3, Segu Tambi; 4, Mam-
madu Meera Saibo; 5, Segu Davudu; 6,
Mohammadu Mohideen Natchiya, all of
Kurunegala Respondents.

THIS matter coming on for disposal before Henry Luttrell Moysey, Esq., District Judge, on the 31st day of July, 1893, in the presence of Mr. Markus, Proctor, on the part of the petitioner; and the affidavit of Kunji Lebbelage Ismail Lebbe Vidane, dated the 20th July, 1893, having been read:

It is ordered that the will of Ana Mana Muna Mohamradu Assena Lebbe, deceased, dated 7th day of July, 1893, and now deposited in this court, be and the same is hereby declared proved, unless the above-named respondents shall, on or before the 14th day September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

It is further declared that the said Kunji Lebbelage Ismail Lebbe Vidane is the executor named in the said will, and that he is entitled to have probate of the same issued to him accordingly, unless the said respondents shall, on or before the 14th day of September, 1893, show sufficient cause to the satisfaction of this court to the contrary.

H. L. MOYSEY,
District Judge.

The 31st day of July, 1893.

NOTICES OF INSOLVENCY.

In the District Court of Colombo.

No. 1,719. In the matter of the insolvency of William Christian Thomson Dhal, of Colombo.

NOTICE is hereby given that a meeting of the creditors of the above-named insolvent will take place at the sitting of this court on August 31, 1893, to prove further claims.

By order of court,

J. B. Misso,
Secretary.

Colombo, July 26, 1893.

No 1,787. In the matter of the insolvency of John David Assauw, of MacCarthy place, Cinnamon Gardens, Colombo.

NOTICE is hereby given that the adjudication of insolvency made against the above-named insolvent on March 13, 1893, was on June 16, 1893, annulled.

By order of court,

J. B. Misso,
Secretary.

Colombo, August 10, 1893.

No. 1,790. In the matter of the insolvency of Sleema Lebbe Neyna Marikar.

NOTICE is hereby given that the adjudication of insolvency made against the above-named insolvent on April 10, 1893, was on July 20, 1893, annulled.

By order of court,

J. B. Misso,
Secretary.

Colombo, August 10, 1893.

No. 1,791. In the matter of the insolvency of Ena Oduma Lebbe Markar.

NOTICE is hereby given that the adjudication of insolvency made against the above-named insolvent on May 3, 1893, was annulled on July 7, 1893.

By order of court,

J. B. Misso,
Secretary.

Colombo, August 10, 1893.

No. 1,797. In the matter of the insolvency of Hettiakandagey Pedro Fernando, of Moratuwa, in the Palle pattu of the Salpiti korale.

WHEREAS the above-named Hettiakandagey Pedro Fernando was on August 9, 1893, adjudged insolvent by the District Court of Colombo, and an order has been made by the said court placing the estate of the said insolvent under sequestration in the hands of the Fiscal: Notice thereof is hereby given to all concerned; and notice is also hereby given that the said court has appointed that two public sittings of the court will be held, ~~to wit~~ on September 14 and 28, 1893, for the said insolvent to surrender and conform, and for such other proceedings in the said matter as may then be competent under the Ordinance No. 7 of 1853, intituled "An Ordinance for the due collection, administration, and distribution of insolvent estates."

By order of court,

J. B. Misso,
Secretary.

Colombo, August 14, 1893.

In the District Court of Badulla.

No. 84. In the matter of the insolvency of Angamuttu Kangany, of Brechin estate in Badulla.

WHEREAS Walter Stewart, of Brechin estate, has filed a declaration of insolvency, and a petition for the sequestration of the estate of Angamuttu Kangany, under the Ordinance No. 7 of 1853: Notice is hereby given that the said court has adjudged the said Angamuttu

Kangany insolvent accordingly; and that two public sittings of the court, to wit, on September 12 and 26, 1893, will take place for the said insolvent to surrender and conform to, agreeably to the provisions of the said Ordinance, and for the taking of the other steps set forth in the said Ordinance, of which creditors are hereby required to take notice.

By order of court,

J. L. FELSINGER,
Secretary.

Badulla, August 8, 1893.

NOTICES OF FISCALS' SALES.

Western Province.

In the District Court of Colombo.

Karunaratne Banda..... Plaintiff.
No. C/3,979. Vs.
H. Edward Perera, of Wolfendahl street,
Colombo Defendant.

NOTICE is hereby given that on Saturday, September 9, 1893, at 12 o'clock noon, will be sold by public auction at the respective premises the right, title, and interest of the said defendant in the following property, viz.:-

1. An allotment of land called Bogahalanda, situated in the village Brakmanagama in the Palle pattu of the Hewagam koralé, in the District of Colombo, Western Province; bounded on the north by land claimed by S. Lewis, on the east by a road, on the south-east by a path, on the south by land claimed by K. Adonchi Appu and land described in plan 110,623, on the south-west and west by land claimed by W. David Appu and E. David Appu and land said to belong to the Crown; containing in extent 16 acres 1 rood and 24 perches.

2. All that portion of land called Kekunagahalanda, situated at Brakmanagama aforesaid; and bounded on the north and east by the property of Henadrige Tepanis Perera, on the south by the property of Alwitagalage Pinthappu, and on the west by the property of Alwitagalage Davith Appu; containing in extent about 5 acres.

On Saturday, September 16, 1893, at 12 o'clock noon, will be sold by public auction at the respective premises the right, title, and interest of the said defendant in the following property, viz.:-

3. An allotment of land called Kongahawatta, situated at Pita Kotte in the Palle pattu of Salpiti koralé; and bounded on the north by the live fence of the portion of the land belonging to Baron Silva, on the east by the garden Kongahawatta of Wahalatantrige Julis Perera, on the south by the portion of the land of Uswatteleanege Leonora Silva, and on the west by the high road; containing in extent 2½ perches.

4. An allotment of land called Kongahawatta, situated at Pita Kotte aforesaid; and bounded on the north by a part of the same garden of Alutwattepatarege David Perera, on the east by the garden Kettekelleghawatta of Don Manuelge Cornalis Perera, on the south by the road to Madawalla, and on the west by the high road to Colombo; containing in extent 1 rood and 23-83 square perches.

Fiscal's Office, J. S. DRIEBERG,
Colombo, August 16, 1893. Deputy Fiscal.

In the District Court of Colombo.

M. R. M. Sockalingam Chetty, of Colombo..... Plaintiff.
No. 4,293/C. Vs.
Ena Ooduma Lebbe Marikar, of 3rd division Maradana, Colombo..... Defendant.

NOTICE is hereby given that on Monday, September 11, 1893, at 4 o'clock in the afternoon, will be sold by public auction at the premises the right, title, and interest of the said defendant in the following property, viz.:-

The land and the boutique bearing assessment No. 174, situated at second division in Maradana, within the four

gravets of Colombo, bounded on the north by the boutique bearing No. 175 belonging to Colenda Marikar Esi Lebbe Hadjiar, on the east by the property of Ahamadu Lebbe Ibrahim Lebbe, on the south by the boutique bearing No. 173, belonging to Colenda Marikar Esi Lebbe Hadjiar, and on the west by the high road, containing in extent quarter of an acre more or less.

2. The two boutiques bearing assessment Nos. 32 and 33, situated at second division in Maradana aforesaid, bounded on the north by the property of Esi Lebbe Ahamadu Lebbe Marikar Hadjiar, on the east by the high road, on the south by the boutique bearing No. 34, and on the west by the Municipal fish market, containing in extent half an acre more or less.

Fiscal's Office,
Colombo, August 16, 1893.

J. S. DRIEBERG,
Deputy Fiscal.

Central Province.

In the District Court of Kandy.

Pana Lana Muttu Carpen Chetty, of Nuwara
Eliya..... Plaintiff.
No. 6,652. Vs.

John Walker, of Athlone estate in Gampola ... Defendant.

NOTICE is hereby given that on September 8, 1893, at 12 o'clock noon, will be sold by public auction at the premises the following property of the defendant:-

All that tea estate called and known as Athlone, containing in extent of about 40 acres more or less, together with the buildings and plantations standing thereon, situate at Wegiria in Medapalata of Udunuwara; bounded on the east by Lunugama Ganima, south by Udapalata Ganima, west by Kandupalata Ganima and Crown lands, and on the north by the lands belonging to Wegiria Dewale.

Amount of writ, Rs. 155-87.

Fiscal's Office,
Kandy, August 14, 1893.

C. R. CUMBERLAND,
Fiscal.

In the District Court of Kandy.

W. A. Fonseka, of Gampola Plaintiff.
No. 6,983. Vs.
J. Walker, of Athlone estate, Gampola..... Defendant.

NOTICE is hereby given that on September 9, 1893, at 12 o'clock noon, will be sold by public auction at the premises the following property of the defendant:-

All that tea estate called and known as Athlone estate, containing in extent 40 acres more or less, situate at Wegiria in Medapalata of Udunuwara; bounded on the east by Lunugama Ganima (village limit), on the south by Udapalata Ganima, on the west by Kandupalata Ganima and the lands said to belong to the Crown, and on the north by the lands belonging to Wegiria Dewale, together with all the buildings and plantations standing thereon.

Amount of writ, Rs. 406-28.

Fiscal's Office,
Kandy, August 14, 1893.

C. R. CUMBERLAND,
Fiscal.

GOVERNMENT NOTIFICATIONS.

Continued from page 1768.

NOTICE is hereby given, as required by the provisions of the 19th clause of the Ordinance No. 2 of 1877, that it having been proved to the satisfaction of the Registrar-General that Siriwardana Mudiyanselâgé Appuhâmi, Notary Public of Kurunégala, has been guilty of gross misconduct in the discharge of his duties, and the Registrar-General having reported the same to the Lieutenant-Governor, His Excellency has, with the advice of the Executive Council, cancelled the warrant of the said Notary.

Colonial Secretary's Office,
Colombo, August 12, 1893.

By His Excellency's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

NOTICE is hereby given, as required by the provisions of the 19th clause of the Ordinance No. 2 of 1877, that it having been proved to the satisfaction of the Registrar-General that David Jayatilaka, Notary Public at Kuliapitiya, in the District of Kurunégala, has been guilty of gross misconduct in the discharge of his duties, and the Registrar-General having reported the same to the Lieutenant-Governor, His Excellency has, with the advice of the Executive Council, cancelled the warrant of the said Notary.

Colonial Secretary's Office,
Colombo, August 12, 1893.

By His Excellency's command,
J. A. SWETTENHAM,
Acting Colonial Secretary.

UNOFFICIAL ANNOUNCEMENTS.

The Syndicate Boat Company, Limited.

A GENERAL MEETING of the Shareholders of this Company will be held at 3.30 P.M. on Friday, the 25th instant, at the Company's Office, Customs-gate, Colombo.

Colombo, August 18, 1893.

A. D. BAMFORTH,
Secretary.