

SOCIAL SCIENCE DOCUMENTATION CENTRE PUBLICATIONS No. 1

**DIRECTORY OF SOCIAL SCIENCE LIBRARIES,
INFORMATION CENTRES & DATA BASES
IN SRI LANKA**

1986

**SOCIAL SCIENCE DOCUMENTATION CENTRE
SRI LANKA NATIONAL LIBRARY SERVICES BOARD
INDEPENDENCE AVENUE,
COLOMBO 07,
SRI LANKA.**

(SOCIAL SCIENCE DOCUMENTATION CENTRE PUBLICATIONS NO. 1)

DIRECTORY OF SOCIAL SCIENCE LIBRARIES,
INFORMATION CENTRES & DATA BASES
IN SRI LANKA

1 9 8 6

SOCIAL SCIENCE DOCUMENTATION CENTRE
SRI LANKA NATIONAL LIBRARY SERVICES BOARD,
INDEPENDENCE AVENUE,
COLOMBO 7,
SRI LANKA.

PREFACE

The need for a Directory of Social Science libraries, Information Centres, and Data Bases emerged in mid 1986 when the NARESA proposed that the Sri Lanka National Library Services Board may take over the functions of coordinating Social Science libraries, Information Centres and Data Bases etc. in the island and also act as a contact point for overseas library organisations and authorities. However, the Sri Lanka National Library has been collecting and collating such information as a routine function, but when the need for a specific Directory arose, the information already available was repackaged to suit the specific purpose of this Directory.

The APINESS meeting of National Representatives of Social Science Documentation Centres held in Bangkok in May 1986, decided among other things, that National Contact Points in all countries in the Asia and Oceania region, compile comprehensive sources of information on existing Social Science Documentation and information facilities in each country. The present Directory is designed to meet one of these needs.

It could not be said that this Directory is comprehensive for the simple reason that some of the contact points did not respond to our questionnaire. Nevertheless, a large majority of the important libraries and other information centres responded quickly and the information so gathered has gone into this Directory. A few cases of libraries not responding also have been included, using the information already available in our files which, however, may not be

quite upto date. It is hoped that the next revision will be able to cover those libraries, if any, which have not gone into this edition. The year the data was collected is indicated at the bottom of each entry. viz : 1984, 1986.

The Directory will be usable as a basic information tool to identify and assess the social science libraries, information centres and data bases in Sri Lanka. It will also be useful for librarians and library authorities to assess and rationalise the development of collections and plan out services taking an overall view of the facilities available, imbalances in the existing resources and possibilities of inter library cooperation, coordination at both national and regional level.

This Directory includes 89 entries, each entry carrying the following information: The Name of the organisation, Postal Address, Telephone number, Date of Establishment of the library, Subject coverage, Bibliographic tools, the total number of books, Periodical titles, Special collections, Membership, Services and Publications.

The 'Staff' indicates the total number of professional and non professional personnel in the library/information centre/data base. The qualifications of the Librarians are normally indicated. In several cases however, the qualifications are not mentioned. These are the cases where full professional qualifications have not been obtained at the time of preparation of this Directory.

BKS. The number of books mentioned in the entries is approximate and includes unpublished works such as theses, dissertations, technical reports and manuscripts. In special cases, such as the National Museum, the National Library and the University libraries, the number of manuscripts are specified since the collections are of considerable size and are large enough to be considered as distinct manuscript collections.

PER.TIT. indicates the total number of periodical titles held in each library.

MEM. indicates the membership of the library/information centre/ data base with national or international networks and affiliated membership with organisations which assist the representative libraries in various forms of library cooperation such as acquisitions, exchanges etc.

PUBNS. indicates the publications of the library/parent organisation as the case may be.

The entries are arranged in alphabetical order. A list of abbreviations have been included.

I am indebted to all librarians and officers in charge of the libraries of Ministries, Government Departments, Corporations, Research Institutions and many private organisations who cooperated with the National Library in providing necessary information for the compilation of this Directory. This Directory was compiled by a small staff headed by Mrs. Indivari Munasinghe (Librarian, Social Science Documentation Centre, National Library of Sri Lanka) to whom I am grateful for her indefatigable efforts.

N. Amarasinghe.

Director,

National Library of Sri Lanka.

ABBREVIATIONS

A.L.A.	- Associate of the London Library Association.
A.L.A.A.	- Associate of the Library Association of Australia.
A.S.L.L.A.	- Associate of the Sri Lanka Library Association.
ABS. & IND. JOUR.	- Abstracting & Indexing Journals.
ACEID	- Asian Centre for Educational Innovation & Development.
ADFIAP	- Association of Developing Finance Institutions in Asia & the Pacific.
AGRINET	- Agriculture Information Network.
AGRIS	- International Information System for the Agricultural Sciences & Technology.
APEID	- Asian Programme for Educational Innovation & Development.
APINESS	- Asia Pacific Information Network in Social Sciences.
APO	- Asian Productivity Organisation.
APSDEP	- Asia & Pacific Skilled Development Programme.
ASTINFO	- Regional Network for the Exchange of Information & Experience in Science & Technology in Asia & the Pacific.
ASTM	- American Society for Testing & Materials.
B.A.	- Bachelor of Arts.
B.L.S.	- Bachelor of Library Science.
B.Phil.	- Bachelor of Philosophy.
B.SC.	- Bachelor of Science.
BBC	- British Broadcasting Corporation.
BKS.	- Books.
BLLD	- British Library Lending Division.

CDI	- Centre for Development Information.
CEA	- Central Environmental Authority.
CIRDAP	- Centre for Rural Development in Asia & the Pacific.
CIS	- International Occupational Safety & Health Information Centre.
CPI	- Centre for the Promotion of Imports from Developing countries.
DEVINSA	- Development of a South Asian Information Network on Social & Economic Development.
DEVISIS	- Development Science Information System.
Dip.Lib.	- Diploma in Library Science.
DIR.INFM.	- Director Information.
DOC.	- Documentation.
ECLAR	- Economic Commission for Latin America.
ESCAP	- Economic & Social Commission for Asia & the Pacific.
FAO	- Food & Agricultural Organisation.
GATT	- General Agreement on Tariff & Trade.
GEN.IND.	- General Index.
HELLIS	- Health Literature, Libraries & Information Service.
Hons.	- Honours.
IBRD	- International Bank for Reconstruction & Development.
ICJ	- International Court of Justice.
ICMA	- Institute of Cost & Management Accountants.
ICOM	- International Council of Museums.
ICSSR	- Indian Council of Social Science Research.
IEC	- International Electro Technical Commission.
IFAC	- International Federation of Accountants.

IIEP	- International Institute of Educational Planning.
ILO	- International Labour Organisation.
IMF	- International Monetary Fund.
IND.INFM.	- Industrial Information.
INFOTERA	- International Environmental Information Systems of the UNEP.
IRPTC	- International Register for Potentially Toxic Chemicals.
IRRI	- International Rice Research Institute.
ISO	- International Standards Organisation.
ISONET	- International Organisation for Standardisation Network.
ITC	- International Trade Centre.
ITN	- Independent Television Network.
IUCN	- International Union for the Conservation of Nature & Natural Resources.
JETRO	- Japanese External Trade Organisation.
LIB.	- Librarian.
M.A.	- Master of Arts.
M.L.S.	- Master of Library Science.
M.SC.	- Master of Science.
MEM.	- Member.
MICRO.	- Microfiche / Microform.
MSS.	- Manuscripts.
NGO	- Non Governmental Organisation.
OECD	- Organisation for Economic Corporation & Development.
O.I.C.	- Officer in Charge.
PER.TIT.	- Periodical titles.

- POPIN - Population Information Network.
- RERINET - Renewable Resources Information Network.
- ROEAP - Regional Office for Education in Asia & the Pacific.
- RVB - Research Institut Voor Bedrijfswetenschappen. (Research Institute in Management Science, Netherlands).
- S.L.L.A. - Sri Lanka Library Association.
- SDI - Selective Dissemination of Information.
- SERV. - Services.
- SLBC - Sri Lanka Broadcasting Corporation.
- SLSTIC. - Sri Lanka Scientific & Technical Information Centre.
- SP.BIB. - Special Bibliographies.
- SP.COLL. - Special Collections.
- SP.IND. - Special Indexes.
- T.V. - Television.
- TISENT - Trade Information Network.
- TPI - Tropical Products Institute.
- UK - United Kingdom.
- UN - United Nations.
- UNCRD - United Nations Centre for Regional Development.
- UNCTAD - United Nations Conference on Trade & Development.
- UNEP - United Nations Environment Programme.
- UNESCO - United Nations Educational, Scientific & Cultural Organisation.
- UNFPA - United Nations Family Planning Association.

- UNICAST - Union Catalogue of Scientific & Technical Books.
 - UNICEF - United Nations International Children's Emergency Fund.
 - UNIDEV - United Nations Information Development.
 - UNIDO - United Nations International Development Organisation.
 - UNU - United Nations University.
 - USA - United States of America.
 - WHO - World Health Organisation.
-

CONTENTS

PREFACE	ii - iv
ABBREVIATIONS	v - ix
LIST OF LIBRARIES	1 - 57

LIST OF LIBRARIES

(Alphabetical)

AGRARIAN RESEARCH AND TRAINING INSTITUTE LIBRARY
114, Wijerama Mawatha, Colombo 7.
Tel. : 598540, 596981, 596437, 598539
Est. : 1972

MC
LIB. W.R. Ranasinghe , A.S.L.L.A. STAFF. 6

. SUB. COV. Economics, Rural Sociology, Irrigation and Water Management, Agriculture, Agriculture Extension, Rural Development. BKS. 10,172. PER.TIT. 82. ABS. & IND. JOUR. 4. MICRO. 30. SP.COLL. Sri Lanka, Unpublished reports. MEM. SLSTIC, AGRINET, ASTINFO, Institute of Development Studies, UK Cornell University, USA Land Tenure Centre, Agriculture University Wageningen, Netherlands.

SERV. Lending, Preparation of abstract bulletins, Compilation of bibliographies, Literature searches, Current awareness service, Reference service. Indexing documents in microfiche.

PUBNS. Research studies, Occasional Papers, Quarterly Newsletter, Sri Lanka Journal of Agrarian Studies (bi annual), CLAP (monthly), New Acquisition Lists (quarterly), Kamalanam (quarterly), Govi Katayuthu Adyapanaya (bi annual), Govi Janathava (quarterly).

1984.

AMERICAN CENTER LIBRARY

39, Sir Ernest De Silva Mawatha, Colombo 7.

Tel. : 91461, 94662, 92316

Est. : 1949

LIB. P. Thambirajah, STAFF. 9.

SUB. COV. Humanities and Social Science, Science & Technology,
BKS. 9960. UN Publications. PER.TIT. 141. MICRO. US
College Catalogue collection. Pamphlets, Audio Visual material.
SP. COLL. American studies. MEM. SLSTIC, RERINET.

SERV. Lending, Current awareness service, Literature searches,
Reference service, Photocopying service.

PUBNS. New books (bi monthly), Article Alert (monthly), FOCUS
(irregular) Newspapers and Periodicals available in the American
Center libraries (annual), Bibliography Series (irregular).

1986.

AMERICAN CENTER LIBRARY

17, Anagarika Dharmapala Mawatha, Kandy.

Tel. : 08 24129

Est. : 1957

Kue.

LIB. Mano Karunanayake, STAFF. 1.

SUB. COV. Humanities and Social Science, Science & Technology,
BKS. 6394. UN Publications. PER.TIT. 87. MICRO. US
College Catalogue. Pamphlets. SP. COLL. American studies.

SERV. Lending, Current awareness service, Literature
searches, Reference service, Photocopying service.

1986.

ATTORNEY GENERAL'S DEPARTMENT LIBRARY
P. O. Box 501, Colombo 12.
Tel. : 20781, 433698
Est. : 1886

LIB. *Sir / Madam*
~~M. D. A. Diyasena, A.S.L.L.A.~~ STAFF. 5.

SUB.COV. Law. BKS. 52,000. UN Publications on human rights.
PER.TIT. 20. Press clippings, Audio Visual material. SP.
COLL. Sri Lanka Law, Unpublished judgements. MEM. Sri
Lanka Law Libraries Network.

SERV. Lending, Book loan service to Judges library, Circulation of accession Lists, Reference service. Indexing journals.

PUBNS. Attorney General's Quarterly.

1986.

BANDARANAYAKE CENTRE FOR INTERNATIONAL STUDIES LIBRARY
Buddhaloka Mawatha, Colombo 7.
Tel. : 91131 Ext. : 242
Est. : 1975

LIB. Gunadevi Rajarathnam, B.A., A.S.L.L.A. STAFF. 1.

SUB.COV. Humanities & Social Science. BKS. 6572. IMF and World Bank publications. PER.TIT. 60. SP.COLL. Sri Lanka, Maps, Government Documents.

SERV. Lending, Exchanges, Inter library loan, Reference service, Photocopying service.

1986.

BANK OF CEYLON LIBRARY
Janadhipathi Mawatha, Colombo 7.
Tel. : 546790
Est. : 1974.

Ree .
LIB. P.S. Perera, B.A., A.L.A. STAFF. 4.

SUB.COV. Social Science, Computer Science, Agriculture,
Business Administration, Industry. BKS. 5833. PER.TIT.
85.

SERV. Lending, Circulation of acquisition lists, SDI service,
Literature searches, Current awareness service, Reference
service.

PUBNS. Bank of Ceylon News (quarterly)

Received

1986

THE BRITISH COUNCIL LIBRARY
49 Alfred House Gardens, Colombo 3.
Tel. : 581171 - 2
Est. : 1953

LIB. Harrison Perera, B.A. (Hons.), M.L.S. (Ontario)
STAFF. 22.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 51,900. UN & IRRI publications. ABS. Rural Development
Abstracts. PER.TIT. 200. MICRO. All catalogue records
since July 1986. Pamphlets, Brochures, Records & Cassettes,
Films, Video cassettes. SP.COLL. Sri Lanka, English Language
Teaching (2,490 items), English Language Book Society (ELBS)
textbooks.

SERV. Lending, British Library international loan service,
BLID overseas book service, Computer literacy service,
Reference service, Photocopying service.

1986

THE BRITISH COUNCIL LIBRARY
170, D.S. Senanayake Vidiya, Kandy.
Tel. : 08 -23140
Est. : 1960

LIB. Lalitha Wirasinghe, B.A., A.L.A. STAFF. 9.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 23,101. PER.TIT. 200 or Records & Cassettes. SP.COLL.
Sri Lanka, English Language Teaching, English Language Book
Society (ELBS) textbooks.

SERV. Lending, Reference service,

1986

Received

CENTRAL BANK OF SRI LANKA LIBRARY
Janadhipathi Mawatha, Colombo 1.
Tel. : 421191, 29760
Est. : 1951

✓
Received

DIR.INFM. ~~A.M.C. Silva, B.A., M.SC. (Columbia).~~

STAFF

7

SUB.COV. Social Science, Agriculture, Management. BKS.
37,000. Depository for UN publications. World Bank, IMF,
UNCTAD, ECLAR & IBRD publications. Country studies. IND.
Journal of Economic Literature, Asian Bibliography, United
Nations, IMF Periodical Index. PER.TIT. 300. SP.COLL.
Sri Lanka, Government publications. MEM. UNIDEV.

SERV. Lending, Exchange of publications, Preparation of
bibliographies, Current awareness service, SDI service,
Literature searches, Reference service, Photocopying
service.

PUBNS. Contents of Economic Journal (monthly), Library
News (quarterly), Bulletins, Staff studies, Economic &
Social Statistics, Occasional Papers, Research Theses,
Suthana.

1986

Received

CENTRAL ENVIRONMENTAL AUTHORITY LIBRARY.
P. O. Box. 2205, Maligawatte New Town, Colombo 10.
Tel. : 549455, 549456
Est. : 1984.

Sri Madam
LIB. ~~Srima I. De Soysa~~, A.S.L.L.A. STAFF. 3.

SUB.COV. Socio Economic aspects of environment, Human health and well being, Disasters, Natural resources and conservation, Land use, Pollution, Wastes, Environmental legislation, Atmosphere and climate, Fresh water environment, Wildlife (plant & animal). BKS, 1,610. UNEP, UNESCO, FAO, WHO, IRPTC, ICUN and World Meteorological Organisation publications. PER.TIT. 94. PRESS CLIPPINGS. 68. Specific topics, Pamphlets, Video cassettes, Slide programmes. SP.COLL. Sri Lanka. MEM. National focal point for INFOTERA: environmental referral service for sources of environmental information. SLSTIC.

SERV. Lending, Inter library loans, Inter library cooperation, Circulation of acquisition lists, Preparation of bibliographies, Indexing of journals, Literature searches, Current awareness service, SDI service, Reference service, Referral of enquiries to other sources or specialists.

PUBNS. CEA Newsletter (6 issues / year), Environmental News (6 issues / year), Directory of Environmentalists in Sri Lanka (1984), Conference and seminar reports, Monographs.

1986.

Received

CENTRAL LIBRARY, DEPARTMENT OF AGRICULTURE
P.O. Box 47, Peradeniya.
Tel. : 08 - 88011 - 3 Ext. : 20
Est. : 1810

LIB. S.C. Gunasekera, B.L.S. STAFF. 15.

SUB.COV. Pure Science, Agriculture, Domestic Science.
BKS. 16,190. Depository for FAO publications. IND.
AGRIS inputs, Tropical Agriculturist (1963-1973), (1974-1982).
MICRO. 1,750. SP.COLL. Maps. MEM. National AGRIS
Centre for Sri Lanka. SLSTIG.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Preparation of indexes,
Compilation of bibliographies, Reference service, Literature
searches, Photocopying service.

PUBNS. Tropical Agriculturist (annual).

1986.

Received

CENTRE FOR DEVELOPMENT INFORMATION

Ministry of Finance & Planning, Economic Cooperation Division,
Room No. 106, 1st Floor, Galle Face Secretariat, Colombo 1.
Tel. : 33226, 549378
Est. : 1979

DEP.DIR. C.I. Karunanayake, B.A., A.L.A. STAFF. 5.

SUB.COV. Social Science, Energy, Agriculture, Management.
BKS. 9786. ESCAP, UNCTAD, ILO, World Bank, IMF.
and UNIDO publications. GEN.IND. & ABS. ICSSR Research
abstracts, Indian Dissertation abstracts, Research summary of
the Asian Institute of Technology. SP.IND. & ABS. DEVINDEX,
NEDO abstracts, World Agricultural Economics and Rural Sociology
abstracts, Abstracts of Hungarian Economic Literature, Current
Research in Britain in the Social Sciences. Commonwealth
Regional Renewable Energy Resources Index. PER.TIT. 214.
MICRO. 162. SP.COLL. Sri Lanka reports. MEM. DEVSIS, UNIDEV,
Centre, ASTINFO.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Preparation of indexes,
Preparation of abstract bulletins, Compilation of bibliographies,
Literature searches, Current awareness service, Reference
service, Photocopying service.

PUBNS. Bibliography of Economic and Social Development Vol. 1
(1975-1980), Vol. 11. (1975-1983), Register of Recent on going
Research in Economic and Social Development Vol. 1 (1982),
Vol. 11 (1983), Vol. 111 (1984), Current awareness services:
Reviews and summaries of Recent Publications in Economic and
Social Development (monthly), Subject Guide to current
periodical literature in Economic and Social Development
(quarterly), Current Acquisitions (monthly), Union catalogue
and Social and Economic Development, (bi annual), Union
list of Economic and Social Development Periodicals (irregular),
Press Index; Index to articles in Economic and Social
Development in local and foreign newspapers (quarterly).

SP.BIBL. Foreign Investment in Sri Lanka, Technology transfer,
Private sector in Sri Lanka, Development Planning in Sri
Lanka, Technical Education in Sri Lanka. RESEARCH REPORTS.
Library Co-operation in Sri Lanka, Survey of Social Sciences,
Information Centres and uses in Sri Lanka.

Revised

CENTRE FOR SOCIETY AND RELIGION LIBRARY
281, Deans Road, Maradana.
Tel. : 595425
Est. : 1971

LIB. Douglas De Silva, B.A. STAFF. 3.

SUB.COV. Theology, Social Science. BKS. 6000. Adult Education and Development Association, Institute for Scientific Cooperation & German Foundation for International Development - Federal Republic of Germany, Pacific Asia Resource Centre - Tokyo, Asian Cultural Forum on Development - Bangkok, Asian Monitor Resource Centre - Hongkong, Dag Hammarskjold Foundation - Sweden, Women's International Information Service - Geneva, Human Rights Internet - USA, Indian Social Institute - New Delhi, Amnesty International, Institute of Race Relations & Catholic Institute of International Relations - UK, UN Division for Economic and Social Development and International Commission of Jurists - Geneva, FAO, WHO, UNESCO & IBRD publications. PER.TIT. 204. PRESS CLIPPINGS, 135 specific topics. CASSETTES. Seminar proceedings. SP.COLL. Bishop Lakshman Wickramasinghe (Human Rights). Ethnic studies.

SERV. Reference Service. Annotated indexing of periodical articles.

PUBNS. Logos (quarterly), Quest (6 issues/year), Dossiers (irregular), Centre for Society and Religion pamphlets (irregular), Asian Theological Search (irregular), Social Justice (monthly).

1986

Received ✓

CEYLON TOURIST BOARD LIBRARY
340, 1/3, R. A. De Mel Mawatha, Colombo 3.
Tel. : 575458, 575937 ?
Est. : 1972

hus-
LIB. R.M.E. Tennekoon, A.S.L.L.A. STAFF. 2 .

SUB.COV. Religion, Tourism, Travel, Culture, History.
BKS. 2,450. PER.TIT. 11.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Preparation of bulletins,
Reference service, Photocopying service.

Received ✓

1986.

COCONUT DEVELOPMENT AUTHORITY LIBRARY
320, T. B. Jayah Mawatha, Colombo 10.
Tel. : 598289, 598290
Est. : 1982.

LIB. D.C.P. Hettiarachchi, A.S.L.L.A.

SUB.COV. Sociology, Computer Science, Agriculture.
BKS. 1567. PER.TIT. 12. MEM. AGRINET.

SERV. Lending, Circulation of current issues of periodicals,
Reference service, Photocopying service, Indexing relevant
newspaper articles.

1986.

✓ Received ✓

COLOMBO PUBLIC LIBRARY

25, Ananda Coomaraswamy Mawatha, Colombo 7.

Tel.: 795156, 996530.

Est.: 1952

LIB. M.D.H. Jayawardena, B.A., Dip. Lib. A.S.L.L.A.
STAFF. 103 (excluding vacancies).

SUB.COV. Humanities & Social Science, Science & Technology,
BKS. 317,871. UN, FAO publications. PER.TIT. 460.
MICRO. 21,600. PRESS CLIPPINGS. 8000. Pamphlets, Audio
Visual material. SP.COLL. Sri Lanka City of Colombo,
Buddhism, Fine arts, Rare books, Latin and Greek literature,
Government publications, Theo Ausr, Musical scores.
MEM. SLISTIC.

SERV. Lending, Mobile library service, Box library project for
children in slum areas, Inter library loans, Literature
searches, Reference service, Services to the visually handi-
capped, Video and film shows. Photocopying service.

PUBNS. Libraries and people ed. by Ishvari Corea (1975),
A manual for public libraries in Sri Lanka by Ishvari
Corea (1978), Road to wisdom by Ishvari Corea (1980),
Treasures of knowledge ed. by Ishvari Corea (1985), 60
years: in commemoration of the Diamond Jubilee celebrations
of the Colombo Public Library (1985), Ceyloniana (1970),
Tissamaharama and it's environs: a bibliography (1981),
Dambulla and it's environs: a bibliography (1982),
Nikaweratiya and it's environs: a bibliography (1983),
Anuradhapura and it's environs: a bibliography (1984),
Embilipitiya and it's environs: a bibliography (1985),
Hingurakgoda and it's environs: a bibliography (1986).

1986.

Higher Institute for Special Education

CURRICULUM DEVELOPMENT CENTRE LIBRARY
255, Baudhaloka Mawatha, Colombo 7.
Tel. : 587963
Est. : 1970

Mr. Sir/ Madam

LIB. ~~K. Jayatissa Perera,~~ STAFF. 1.

SUB.COV. Education, Science. BKS. 20,460. UNESCO, APEID, ACEID publications. SP.COLL. Sri Lanka, Education of Ceylon; Centenary volume, Reports on Education. MEM. Associate Centre of UNESCO/ ROEAP.

SERV. Lending, Reference service, Photocopying service.

1984.

D.S. SENANAYAKE MEMORIAL PUBLIC LIBRARY
Kandy.
Tel. : 03-23716
Est. : 1920

Dear

LIB. D. Ratnayake, A.S.L.L.A. STAFF. 73.

SUB.COV. Humanities & Social Science, Science & Technology, BKS. 78,399. PER.TIT. 106. Press clippings, Pamphlets, Audio Visual material. SP.COLL. Sri Lanka (rare books), Law, Ayurveda, Bibliographical notes on eminent Sri Lankans.

SERV. Lending, Inter library loans, Reference service, Extension services, Services for the handicapped, Children's service, Young adult services.

PUBNS. Nirmana.

1986.

DEPARTMENT OF CENSUS AND STATISTICS LIBRARY
23, Maitland Crescent, Colombo 7.
Tel. : 596277
Est. : 1947

Six / Madam

LIB. ~~M.D.H. Geonatilleke, B.L.S.~~ (Ottawa)
STAFF. 6.

SUB.COV. Social Science, Science, Applied Science.
BKS. 5584. ILO,FAO,WHO,ESCAP & IMF publications.
PER.TIT. 16. ABS. & IND. JOUR. 6. SP.COLL. Maps,
Research Reports, Blue Books (1901-1935). MEM. UNIDEV.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Current ~~awareness~~ service,
Compilation of bibliographies, Literature searches, Reference
service.

PUBNS. Statistical Abstracts of Sri Lanka (annual), Sri
Lanka Year Book(1982), Statistical Pocket Book (annual),
List of Current Acquisitions and Guide to Periodical
Literature, Reports on Socio-Economic Survey and Census.

1986

Received

DEPARTMENT OF COMMERCE LIBRARY ✓
4th Floor, Rakshana Mandiraya, 21, Vauxhall Street,
Colombo 2.
Tel. : 29733, Ext. : 230,
Est. : 1947

Ans.
LIB. S.S.M. Nanayakkara.

SUB.COV. Statistics, Economics, Production, Commercial
and Company Law, Insurance, Commerce, Field Crops, Office
Management, Accountancy, Business Management. BKS. 2543.
UNCTAD & GATT publications. PER.TIT. 53.

SERV. Lending, Circulation of current issues of periodicals,
SDI service, Reference service, Photocopying service.

PUBNS. Statistical Bulletin (monthly), Statistical Report
(annual).

DEPARTMENT OF EDUCATIONAL PUBLICATIONS LIBRARY
P.O.Box. 520, New Secretariat, Maligawatta,
Colombo 10.
Tel. : 25081, 20844
Est. : 1967

LIB. W.A.D.L. Wickramasinghe. STAFF. 4.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 15,077. UNESCO publications on Education. PER.TIT.
6. MEM. SLSTIC.

SERV. Lending, Inter library loans, Reference service.

1984.
Received
1986.

✓ Received

DEPARTMENT OF FORESTRY LIBRARY
P.O.Box 509, Colombo 2.
Tel. : ~~32254~~
Est. : 1940

LIB. Sumana Geekiyanage,

SUB.COV. Forestry, Agriculture. BKS. 2,815. PER.TIT. 81.
MEM. AGRINET.

SERV. Lending, Circulation of acquisition lists, Current awareness service, Compilation of bibliographies, Reference service.

PUBNS. Sri Lanka Forester (annual).

Renewed

1984

DEPARTMENT OF INLAND REVENUE LIBRARY
P.O.Box 515, Sir Chittampalam Gardiner Mawatha, Colombo 2.
Tel. : 21241 Ext. 3460
Est. : 1963

As.
LIB. H.M. Jayaratne. STAFF. 1

SUB.COV. Economics, Statistics, Commerce, Accountancy.
BKS. 3770. IND. Revenue (tax). PER.TIT. 17. SP.COLL.
Ceylon Year Book, Blue Book, Hansard. MEM. Bureau of International Fiscal Documentation, IMF.

SERV. Lending, Circulation of current issues of periodicals, Preparation of indexes, Current awareness service, Reference service.

PUBNS. Revenue Code, Staff Manual.

1986

DEPARTMENT OF LABOUR LIBRARY ✓
Labour Secretariate, Colombo 5.
Tel. : 581141 Ext. : 218
Est. : 1923.

LIB. C.L.S. Suriarachchi, B.A., A.S.L.L.A.

SUB.COV. Labour & related aspects of Economics, Social development, Employment, Manpower, Industrial relations, Wages, Categories of Employment, Qualified and unqualified Employment, Working conditions, Labour laws, Legislation. BKS. 30,800. ILO and Government publications. IND. ILO Documentation, International Occupational Safety and Health Information, UNIDEV, ILO - APSDEP, CDI Union list. PER.TIT. 93. SP.COLL. Sessional papers, Acts 1945 - to date., Labour Gazette, New Law Reports, Hansards 1928 - 1979. MEM. **SLSTIC..**

SERV. Lending, Circulation of current issues of periodicals, Circulation of acquisition lists, Preparation of indexes, Compilation of bibliographies, Literature searches, Current awareness service, Reference service.

PUBNS. Library Bulletin (quarterly), Sri Lanka Labour Gazette (quarterly), Employment Survey (annual).

1986.

DEPARTMENT OF LABOUR : DIVISION OF OCCUPATIONAL HYGIENE LIBRARY
97, Jawatta Road, Colombo 5.
Tel. : 581657, 588759, 582731, 584470
Est. : 1945

OFFICER IN CHARGE. ^{Mr.} ~~S. Elvitigala~~ STAFF. 1.

SUB.COV. Occupational Health, Ecology, Industrial Health,
Environment, Pollution, Toxicology, Ergonomics. BKS. 2405.
ILO publications. IND. Industrial Hygiene Index, CIS cards.
PER.TIT. 27. ABS. & IND. JOUR. 2. SP.COLL. CIS abstracts,
Reprints, Newspaper clippings. MEM. SLSTIC, HELLIS, ILO,
WHO, CIS.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Preparation of abstract
bulletins, Compilation of bibliographies, SDI service,
Literature searches, Current awareness service, Reference
service, Indexing newspaper clippings, Reprints, Pamphlets,

PUBNS. Quarterly Bulletin, Bibliographies and Indexes on
Labour, Gazette (irregular),

1986.

DEPARTMENT OF NATIONAL ARCHIVES ✓

7, Reid Avenue, Colombo 7.

Tel. : 94523

Est. : 1947

Dr. D. G. H. Wijewardene
DIR. ~~G. P. S. H. Silva, B.A. (Hons.), Post Graduate Diploma in~~
~~Archive Administration (London).~~

SUB-COV. Sri Lanka government archives and private archival materials. Sri Lanka imprints. SP.CEYLONIANA COLL. 15,348 items. Sri Lanka commercial publications (1885 to date), Government publications (1812 to date), Newspapers (1832 to date), Government records (1796 to date). MICRO. Portuguese (1505-1656), Dutch (18th c.), British (19th c.). SP.COLL. S.W.R.D.Bandaranayake (books).

SERV. Providing administrative and historical information to government departments and other institutions, Reprographic facilities for archival documents, Organising research, lectures and publications.

PUBNS. Administration Report, Occasional publications, Quarterly Statement of books (Government Gazette Part V.), Archives: the memory of a nation.

1986

DEPARTMENT OF NATIONAL ARCHIVES
LIBRARY OF THE PRESEDENTIAL ARCHIVES,
Old Parliament Building, Colombo 1.
Tel. : 29010 - *check no*
Est. : 1977

Office in charge

~~DIR.~~ K. D. Paranavithana, B.A. (Hons) Middlebaar Archief
Diploma (Netherlands). STAFF. 7.

SUB.COV. Humanities & Social Sciences, Science & Technology,
BKS. 17,505. DOC.FILES. 195. SOUND TAPES. 214. DISCS. 17.
CASSETTES. 20. VIDEO CASSETTES. 9. CINE FILMS. 37.
SP.COLL. H.E. J. R. Jayawardena, Sri Lanka National Archive
Record: Group no. 251.1, Group no. 108.

SERV. Preparation of indexes, SDI service, Reference service.

~~PUBNS.~~ Government Gazette.

route to Dir.

1986.
✓

DEPARTMENT OF NATIONAL MUSEUMS LIBRARY
Sir Marcus Fernando Mawatha, P.O. Box 854, Colombo 7.
Tel. : 93314
Est. : 1877

lib.

LIB. K.V.S.F. De Soysa, A.L.A. STAFF. 16.

SUB.COV. Humanities & Social Science, Science & Technology,
BKS. 600,000. BIB. Bibliography of Indian Zoology,
Bibliography of Japanese Agriculture, Zoological Record.
PER.TIT. 4500. ABS. & IND. JOUR. 4. RECORDS. 22.
MICRO. 7. SP.COLL. Palm leaf manuscripts, Maps, Ven.
Pannaseeha, Bell. MEM. ICOM, SLSTIC.

SERV. Lending, Preparation of indexes, Compilation of
bibliographies, SDI service, Current awareness service,
Literature seraches.

PUBNS. Spello Zeylanica (annual), Sri Lanka Periodical
Index, Sri Lanka Directory.

1986.

DEPARTMENT OF PRISONS LIBRARY

Baseline Road

Colombo 9.

Tel. : 595201

Est. : 1978

LIB. Vacant.

SUB.COV. Sociology, Interaction, Criminology, Penal institutions, Agriculture, Management, BKS. 1001.

PER.TIT. 1. Audio Visual material.

SERV. Lending, Literature searches, Reference service. Preparation of supplementary material for training.

PUBNS. Prison Statistics of Sri Lanka (annual), In Prison for Corrections, Prison without Guards (weekly), Instructions for Lock Up O.I.C. (annual), Instructions for Escorting Officers (annual), General information pamphlets on prison institutions.

1986
✓

DEVELOPMENT FINANCE CORPORATION OF CEYLON LIBRARY

P.O.Box. 1397, 73/5, Galle Road, Colombo 3.

Tel. : 540366

Est. : 1956

Sir / Madam -
LIB. ~~G. Mahendran, B.Sc., M.B.C.~~

SUB.COV. Economics, Management, Banking. BKS. 2,700.
UN, World Bank, ADFIAP, CPI & RVB publications. PER.TIT. 30. Pamphlets. SP.COLL. Project reports (confidential).

SERV. Lending, Circulation of current issues of periodicals, Circulation of acquisition lists, SDI service, Photocopying service.

1986

GOVERNMENT FILM ARCHIVES LIBRARY
Kirillapone Avenue, Colombo 5.
Tel. : 552749
Est. : 1950

LIB. S. Fonseka.

SUB.COV. Films/Documentaries pertaining to the activities of
the Government of Sri Lanka since 1948.

SERV. Lending.

HEALTH EDUCATION BUREAU LIBRARY
2, Kynsey Road, Colombo 8.
Tel. : 92613

LIB. K. Bulathsinhala.

SUB.COV. Sociology, Communication, Health Education. BKS.
4000. PER.TIT. 12. SP.COLL. Sarvodaya publications.

SERV. Lending, Preparation of handouts, Reference service.

1986

Received

1986

HUMAN RIGHTS CENTRE OF THE SRI LANKA FOUNDATION LIBRARY
27, Independence Avenue, Colombo 7.
Tel. : 596889
Est. : 1978

LIB. H.D. Karunaratne, L.L.B.

SUB.COV. Human Rights, International Law. BKS. 700.

SERV. Lending, Reference service.

1986.

Received

INDEPENDENT TELEVISION NETWORK LIBRARY
Wickramasinghe Pura, Battaramulla.
Tel. : 565495, 565496 (library)
Est. : 1979

Received

hr.

LIB. S. Gunasekera. STAFF. 4.

SUB.COV. Mass Media. VIDEO CASSETTES. 6000. FILMS. 3000.
MEM. BBC., T.V. Granada, Fairmount International, INTEL
Co. Ltd., Rupavahini, SLBC.

SERV. Lending, Preparation of indexes, Current awareness
service, Photocopying service.

1986.

INDUSTRIAL DEVELOPMENT BOARD LIBRARY ✓
615, Galle Road, Katubedde, Moratuwa.
Tel. : ~~505326, 505327, 505394, 505450~~
Est. : 1972

DIR. INFM. I. Unamboowe. B.A., A.L.A., Dip. Ind. Infm. (USSR).
LIB. S. Tennekoon. STAFF. 9.

SUB. COV. Statistics, Industrial & Production Economics,
Engineering, Industrialisation, Food & Rubber Technology.
BKS. 11,963. ILO, GATT, ITC, UNIDO, FAO & JETRO publica-
tions. PER. TIT. 150. ABS. & IND. JOUR. 1. Microfishes.
PRESS CLIPPINGS. 400. PAMPHLETS. 150. SP. COLL. Trade
Directories, Machinery catalogues, Reprints & Reports,
Product files, Business files. Sri Lanka. MEM. UNICAST,
RERINET, SLSTIC.

SERV. Industrial information service, Reader service,
Translation service, Question & answer service.

PUBNS. Current Awareness Service Bulletin (monthly),
Information Profile/Bibliography, Product Bulletin,
Mineral Resources of Sri Lanka.

INSTITUTE OF CHARTERED ACCOUNTANTS OF SRI LANKA LIBRARY
30 A, Longden Place, Colombo 7.
Tel. : 586256
Est. : 1959.

LIB. T. Fernando, A.S.L.L.A. STAFF. 2.

SUB.COV. Statistics, Taxation, Law, Commerce, Computer Science, Management. BKS. 5500. IFAC publications, International Standards (Institute of Chartered Accountants of England and Wales). PER.TIT. 30. SP.COLL. Dissertations, Conference reports and papers, annual reports of companies.

SERV. Lending, Literature searches, Inter library loans.

PUBNS. Accounting Standards, Auditing Standards, Notes on Economics, Commercial Law & Cooperate Law, Guidelines on accounting in hotels in Sri Lanka, Institute Journal, Glossaries in Sinhala, Tamil and English, Examination Syllabuses.

Received 1986.

INSTITUTE OF COST AND MANAGEMENT ACCOUNTANTS LIBRARY
~~10, Shelton Road, Colombo 5.~~ 356, Elvishgala Mawatha
Tel. : 587736
Est. : 1973. *601-5*

LIB. Kumudini Wijesuriya, A.S.L.L.A. STAFF. 3.

SUB.COV. Data processing, Economics, Accountancy.
BKS. 3550. PER.TIT. 60.

SERV. Lending, Exchanges, Library cooperation (National & International), Business information service, Reference service.

PUBNS. ICMA Branch Bulletin. (quarterly).

INSTITUTE OF WORKERS EDUCATION LIBRARY

University of Colombo, P.O.Box 1557, Cumararatunga Munidasa
Mawatha, Colombo 7.

Tel. : 587245

Est. : 1979

kr.

LIB. Susil Panagoda. STAFF. 2.

SUB.COV. Industrial relations, Labour studies. BKS. 8947.
UN, ILO, UNESCO, & APO publications. Press clippings, Pamphlets,
Audio Visual material. PER.TIT. 7. SP.COLL. English,
Workers Education, Population studies, APO books on productivity.

SERV. Reader services, Current awareness service, Compilation
of bibliographies.

PUBNS. Workers Education - Role of Universities, Workshops on
Developing Listening and Speaking Skills on Teaching of
English (1986).

1986.

Renewed

✓

INTERNATIONAL CENTRE FOR ETHNIC STUDIES LIBRARY ✓

554/1, Peradeniya Road, Kandy.

Tel. : 08 - 23095

Est. : 1982.

me.

LIB. P. Gamage, B.A. STAFF. 1

SUB.COV. Ethnicity & Women's issues. BKS. 2000. ILO, WHO,
ICJ, ESCAP, UNFPA, Amnesty International publications.
PER.TIT. 250, Press clippings, Pamphlets.

PUBNS. Ethnic Studies (bi-annual), Workshop reports,
Seminar papers, Lectures, Monographs.

1986.

MARGA INSTITUTE LIBRARY
61, Isipathana Mawatha, Colombo 5.
Tel. : 585186, 581514
Est. : 1972

Mrs. Nema Geethananda
LIB. ~~Mallanathi Nanayekara, B.A., A.L.A.~~ STAFF. 9.

SUB.COV. Social Science with special emphasis on development issues. BKS. 28,000. UNCTAD, UNU and World Bank publications. PER.TIT. 150. Newspaper clippings. SP.COLL. Sri Lanka, Marga Research publications. MEM. National focal point for DEVINSA. SERV. Lending, Exchanges, Library cooperation, Current awareness service, Reference service, Computerised data bases and on line searching available on five in house data files.

PUBNS. Marga Journal (quarterly), Monographs.

1986.

MINISTRY OF AGRICULTURAL DEVELOPMENT AND RESEARCH LIBRARY
73/1, Galle Road, Colombo 3.
Tel. : 26346
Est. : 1970

1985, 10
LIB. *10* Gamanayake, B.A., Dip.Lib. STAFF. 1.

SUB.COV. Sociology, Agriculture, Industrial Management,
Food Technology, BKS. 4000. FAO publications. PER.TIT. 300.
SP.COLL. Sessional papers, Legislative Enactments, Statis-
tical Abstracts, Hansard. MEM. FAO, Commonwealth Consulta-
tive Group on Agriculture, CIRDAP, IRRI, **SLSTIC**, AGRINET..

SERV. Lending, Circulation of acquisition lists, Preparation
of indexes, Literature searches.

PUBNS. Agricultural Implementation Programme (annual),
Current Acquisition List (bi monthly), Reports on Foreign
Aid Projects.

1986.

MINISTRY OF EDUCATION LIBRARY

Isurupaya, Battaramulla.

Tel. : 565141 - 565150

Est. : 1959

lax.

LIB. ~~D.D.D. Talagala~~, A.S.L.L.A. STAFF. 1.

SUB.COV. Social Sciences, Public Administration, Management.
BKS. 5050. UNESCO and APEID publications. PER.TIT. 20.
SP.COLL. Published and unpublished reports on Education in
Sri Lanka. MEM. SLSTIC, UNESCO, IIEP, International Bureau
of Education, APEID.

SERV. Lending, Circulation of acquisition lists, SDI service,
Literature searches, Current awareness service, Reference
service.

PUBNS. Acquisition List (quarterly) , Current Awareness
service (bi annual).

MINISTRY OF FOREIGN AFFAIRS LIBRARY

Republic Building, Colombo 1.

Tel. : 25371. Ext. 282

Est. : 1948

Received 1986.

LIB. W.A. Vernon Boteju, Dip. Lib., Dip. (French & German).

SUB.COV. International Relations, Non alignment, Law. BKS.
10,000. UN & World Bank publications, Reports. PER.TIT. 18.
Pamphlets. SP.COLL. Memoirs, World war, Bulletins on
international affairs.

SERV. Reference service. Classifying of Reuter reports and
Lankapuvath for distribution within the Ministry.

1986.

MINISTRY OF HEALTH LIBRARY

P.O. Box 513, Colombo.

Tel. : 23414

Est. : 1971

Mus.

LIB. K. Karunathilake, B.A.

SUB.COV. Statistics, Health care, Health Service Research,
Family Health, Demography. BKS. 1300. WHO Working papers.
MEM. HELLIS.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, SDI service, Literature
searches, Current awareness service, Reference service,
Photocopying service.

PUBNS. Annual Health Plan, Annual Health Bulletin, Planning
Division Work Programme, Workshop Reports.

1984.

Received
✓
✓

MINISTRY OF HIGHER EDUCATION LIBRARY

Ward Place, Colombo 7.

Tel. : 693916

Est. : 1981

Mus.

LIB. H.G.C. Nanayakkara.

SUB.COV. Humanities & Social Science, Science & Technology,
BKS. 2963. PER.TIT. 35. SP.COLL. Government reports,
Gazette 1980-1984, Maps.

SERV. Lending, SDI service, Current awareness service,
Reference service.

PUBNS. Higher Education News (monthly), Accession List
(monthly).

1986.

MINISTRY OF LANDS AND LAND DEVELOPMENT LIBRARY
500, T.B. Jayah Mawatha, Colombo 10.
Tel. : 434781
Est. : 1981

Mr.
OFFICER IN CHARGE. S.M.F. Marikar, B. SC., M.A.
STAFF. 2 .

SUB.COV. Sociology, Water Resources Development, Forestry,
Land Policy, Land use, Agronomy, Demography. BKS. 609.
PER.TIT. 52. SP.COLL. Technical reports, Manuscripts,
Maps, Government documents.

SERV. Lending.

MINISTRY OF MAHAWELI DEVELOPMENT LIBRARY
500, T. B. Jayah Mawatha, Colombo 10.
Tel. : 436271

LIB. ~~Priyani Wickramasinghe~~ *Sr / Madam*

SUB.COV. Sociology, Technology, History. BKS. 2500.
UN & World Bank publications, Reports of the Mahaweli and
allied projects, Miscellaneous reports. PER.TIT. 18.
SP.COLL. Sri Lanka, Government documents.

SERV. Lending, Circulation of current issues of periodicals,
SDI service, Literature searches, Reference service,
Photocopying service.

PUBNS. Projects and Programmes (annual), Resource
Development (annual), Isura (monthly), Giraduru Kotte
Puvath (monthly), Madura Mahima (monthly).

1984.

MINISTRY OF PLAN IMPLEMENTATION : POPULATION INFORMATION CENTRE
407, Buddhaloka Mawatha, Colombo 7.

Tel. :
Est. : 1979

LIB. ~~R.D. Gunawardene, B.A.~~ STAFF. 2.

SUB.COV. Sociology, Demographic aspects of manpower, Medicine, Family Planning, Agriculture, Management. BKS. 5450. UNFPA publications. Newspaper clippings, Organisation files, Charts, Data sheets, Looseleaf material, Audio Visual material. PER.TIT. 58. ABS. & IND. JOUR. 4. SP.COLL. Sri Lanka. MEM. POPIN, HELLIS, SLSTIC.

SERV. Lending book and non book material to researches and organisations on request, Circulation of current issues of periodicals, Circulation of acquisition lists, SDI service, Literature searches, Current awareness service, Reference service, Photocopying service.

PUBNS. Sri Lanka Population Bulletin (quarterly), Janapuwath (quarterly), Documentation List (quarterly), Reading Profiles (bi annual), Population Reprints (ad hoc), Research Papers, Translations, Population Statistical Data Folders.

1986
✓
X

NATIONAL APPRENTICESHIP BOARD LIBRARY

242, Havelock Road, Colombo 5.

Tel. : 587732

Est. : 1972

his
LIB. K.G. Podimanike, B.A.

SUB.COV. Education, Mathematics, Engineering, Management, Mechanical Drawing, Printing. BKS. 1335. PER.TIT. 13. SP.COLL. Hansards, Acts, Bills.

SERV. Lending.

1986

NATIONAL DEVELOPMENT BANK LIBRARY
7th Floor, Ceylinco House, Colombo 1.
Tel. : 23966
Est. : 1980

LIB. Vacant. STAFF. 1.

SUB.COV. Economics, Financial markets, Engineering, Accountancy,
Project Appraisal, Manufacturing processes, Chemical Industries,
Production & Industrialisation. BKS. 1790. PER.TIT. 45.
SP.COLL. Acts, Bills, Gazettes, Hansards.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Current awareness service,
SDI service, Literature searches, Reference service.

PUBNS. Library News (monthly).

1986.

NATIONAL INSTITUTE OF BUSINESS MANAGEMENT LIBRARY
120/5, Wijerama Mawatha, Colombo 7.
Tel. : 93404, 92165, 92272
Est. : 1968

LIB. A.C.H. De Silva, ^(Actg.) B.A., A.S.L.L.A., Dip.Lib. STAFF. 2.

SUB.COV. Statistics, Economics, Law, Public Administration,
Computer Science, Accountancy, Marketing. BKS. 20,000.
PER.TIT. 156. SP.COLL. Consultancy reports, Project reports.
MEM. SLSTIC, UNIDEV, UNICAST.

SERV. Lending, Circulation of acquisition lists, Preparation
of indexes, SDI service, Business information service,
Reference service, Literature searches, Current awareness
service, Photocopying service.

PUBNS. Sri Lanka Journal of Management Studies (annual),
NIBM News.

1986.

NATIONAL INSTITUTE OF HEALTH SCIENCE LIBRARY
P.O.Box 28, Nagoda, Kalutara.
Tel. : 034 - 22264, 22659
Est. : 1973

LIB: L.R. Amarakoon. A.S.L.L.A. STAFF. 1.

SUB.COV. Sociology, Education, Demography, Primary Health Care, Family Planning, Anatomy, Physiology, Nutrition, Preventive Medicine, Health Service Research, Diseases, Pathology, Medicine, Community Health. BKS. 6159. BIB. Quarterly Bibliography of Major Tropical Diseases, Bibliography of Acute Diarrhoeal Diseases. PER.TIT. 33. ABS.&IND. JOUR. 2. Audio Visual material. SP.COLL. Health service research literature, Manuscripts. MEM. HELLIS, SLSTIC.

SERV. Lending, Circulation of acquisition lists, Compilation of bibliographies, SDI service, Literature searches, Current awareness service, Reference service, MEDLINE search service, Photocopying service. Indexing non book material and literature relevant to the health sciences.

PUBNS. NIHS - LDS Health Sciences Library News Bulletin (bi monthly), HELLIS Quarterly Bulletin, Health Planning & Management: classified annotated bibliography by L.R. Amarakoon (1981), Directory of Health Science Libraries in Sri Lanka by L.R. Amarakoon (1984), Union List of Current Periodical Titles in HELLIS (Sri Lanka), Network Libraries by L.R. Amarakoon (1985), Ministry of Health/WHO/HELLIS (Sri Lanka): Report on Training of Health Science Librarians in Sri Lanka (1986).

1986.

NATIONAL LIBRARY OF SRI LANKA
Independence Avenue, Colombo 7.
Tel. : 598847, 95198, 95199, 95201
Est. : 1970

DIR. N. Amarasinghe, B.A. (Hons.), Dip.Lib. (London), A.L.A.
STAFF. 82.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 244,620. UN, UNDP, ILO, WHO, UNESCO, IFLA, FID &
London Library Association publications. PER.TIT. 268.
MICRO. 1,500. Press clippings, Pamphlets. RECORDS. 84.
CASSETTES. 197. VIDEO RECORDINGS. 5. PHOTOGRAPHS. 596.
PRINTS & SLIDES. 596. SP.COLL. MSS. 7025, Newspapers
(1975 to date), Maps, Martin Wickramasinghe, D.E. Hettiarachchi,
UNESCO. MEM. National focal point for APINESS.

SERV. Reference service, Inter library loan(national and
international), National Bibliography, Catalogue card service,
Information service, Book development project, Author/Publisher
scheme, Book mobile service, Book loan service, Library
development, Education and training.

PUBNS. Catalogue of Theses and Dissertations by N.Amarasinghe,
Directory of Technical Institute Libraries, Directory of Public
Libraries, Folklore News (occasional), Folk songs of the Uva
Province, Library News (quarterly), Library Power (tr.),
National Bibliography, New Information Techniques and School
Libraries, Public Library Standards, Small Technical College
Libraries.

Directory of Social Science Libraries, Information
Centre - Data Bases 1986.

Sri Lanka Coll. Index (1976-1980)

3. Proceedings of the 3rd International
Congress of Directors of National
Libraries in Asia & Oceania

4. Sri Lanka (1980) Publishers Directory.

5. Commemorative volume

7. National Library of Sri Lanka:

NATIONAL SAVINGS BANK LIBRARY
255, Galle Road, Colombo 3,
Tel. : 573008
Est. : 1972

OFFICER IN CHARGE. K.L.H.J. Perera.

SUB.COV. Social Science, Accountancy, Management. BKS. 591.
PER.TIT. 4.

Received 1986.

NATIONAL YOUTH SERVICES COUNCIL LIBRARY
65, Highlevel Road, Maharagama.
Tel. : 550759
Est. : 1968

LIB. Vacant. STAFF. 1.

SUB.COV. Social Science, Youth affairs. BKS. 2000.
UN publications. PER.TIT. 200.

SERV. Lending.

1986.

NAVAL AND MARITIME ACADEMY CENTRAL LIBRARY
Sri Lanka Navy Headquarters, Dockyard, Trincomalee.
Tel. : 2317 Ext. 258

LIB. T. Balendran. STAFF. 2.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 6810. PER.TIT. 2. Cassettes. SP.COLL. Maps,
Government documents.

SERV. Lending, Circulation of current issues of periodicals,
Reference service.

1984.

THE OPEN UNIVERSITY OF SRI LANKA LIBRARY
Nawala, Nugegoda.
Tel. : 553615
Est. : 1982

Plus
LIB. Malini Wijesinghe, B.SC (Hons.), Dip.Lib. (London),
A.L.A. STAFF. 2.

SUB.COV. Humanities & Social Science, Science & Technology,
BKS. 10,000. PER.TIT. 50. SP.COLL. Distance Education.

SERV. Lending, Library cooperation, Reference service.

1986.

ORGANISATION OF PROFESSIONAL ASSOCIATIONS LIBRARY
OPA Building, Baudhaloka Mawatha, Colombo 7.
Tel. : 580268
Est. : 1986

lib.
LIB. Swarna Jayatilleke, B.A., A.S.L.L.A.

SUB. COV. Social Science, Science & Technology.
BKS. 750. PER.TIT. 10. Press clippings.

SERV. Reference service.

PUBNS. Newsletter.

1986.

PEOPLES BANK DOCUMENTATION UNIT ✓

75, Sir Chittampalam Gardiner Mawatha, Colombo 2.

Tel. : 36955

Est. : 1973

DOCUMENTATION OFFICER. S.L.L. Wanasundara, B.A., A.L.A.
STAFF. 11.

SUB.COV. Sociology, Economics, Science, Agriculture,
Management, Industry. BKS. 16,000. ILO,WHO &
International Chamber of Commerce publications. PER.TIT.
300. SP.COLL. National and international country studies,
Situation reports, Maps, Sri Lanka. MEM. SLSTIC.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Preparation of indexes,
Compilation of bibliographies, Business information service.

PUENS. Economic Review (monthly), Research Reports, Indexes.

1986.

RIVER VALLEYS DEVELOPMENT BOARD LIBRARY

P.O.Box 524, 415, Baudhaloka Mawatha, Colombo 7.

Tel. : 695495

LIB. Vacant.

SUB.COV. Law, Agriculture, Accounts, Management. BKS. 1000.

SERV. Lending.

1984.

ROYAL ASIATIC SOCIETY OF SRI LANKA LIBRARY
Mahaweli Centre and R.A.S. Building, 86,
Ananda Coomaraswamy Mawatha, Colombo 7.
Tel. : 599249
Est. : 1845

LIB. C.L.D. Perera. STAFF. 3.

SUB.COV. Social Science with emphasis on the social conditions of the present and former inhabitants of the island of Sri Lanka and connected cultures. BKS. 6,950. Smithsonian Institute & American Bibliographical Centre - USA, Royal Geographic Society & Royal Society - Australia, Historical Research Institute, John Rylands University & School of Oriental & African studies - UK, Royal Asiatic Society of Great Britain & Ireland, India office Library & Records, Royal Danish Academy of Science & Letters, Asian African Legal Consultative Committee, International Cooperative Alliance, Development Dialogue - Sweden, The Siam Society - Thailand publications. PER.TIT. 12. PAMPHLETS. 450. SP.COLL. 250 items.

SERV. Reference services & lending facilities to members only.

PUBNS. Journal of the Royal Asiatic Society, Sri Lanka (annual).

1986.

RURAL BANKING AND STAFF TRAINING COLLEGE LIBRARY
CENTRAL BANK OF SRI LANKA
58, Sri Jayawardena Pura, Rajagiriya, Kotte.
Tel. : 566183
Est. : 1982

^{His}
LIB. P.B. Wickramasinghe, B.A., M.L.S. (USA)
STAFF. 1.

SUB.COV. Sociology, Statistics, Economics, Accountancy,
Management. BKS. 1990. Central Bank of Sri Lanka publica-
tions. (1982 to date). PER.TIT. 48.

SERV. Current awareness service.

1986.

SARVODAYA SHRAMADANA SOCIETY LIBRARY
CENTRAL RESEARCH LIBRARY, 'Vishvasamahi', Sarvodaya Headquarters,
98, Rawatawatte, Moratuwa.
Tel. : 507159
Est. : 1961

^{Mr}
DEP.DIR. D.M.S. Dissanayake. STAFF. 3

SUB.COV. Humanities & Social Science, Appropriate Technology.
BKS. 7200. FAO, UNICEF, UNESCO publications. PER.TIT. 28.
Press clippings, Pamphlets, Audio Visual section with film
unit. SP.COLL. Sarvodaya publications, Thripitaka, Gandhi,
Braille, Indian writers.

SERV. Lending to researches and Sarvodaya employees, Mobile
library service to the Maharagama Town Council area, Reference
service to foreign visitors and government departments.

PUBNS. Dana (monthly), Monographs.

1986.

SIR JOHN KOTALAWELA DEFENCE ACADEMY LIBRARY
Kandawela Estate, Ratmalana.
Tel. : 71 - 5268
Est. :

Mrs.
LIB. G.M. De Silva. B.A. STAFF. 2.

SUB.COV. Social Science with emphasis on military science.
Science & Technology. BKS. 1,091. PER.TIT. 8.

SERV. Lending.

Reconnect

1986

SOCIAL & ECONOMIC DEVELOPMENT CENTRE LIBRARY (NGO)
P.O.BOX 133, Kynsey Road, Colombo 8.
Tel. : 91885
Est. : 1978

Mrs.
LIB. Y.R.M.F. Siriwardena. A.S.L.L.A. STAFF. 1.

SUB.COV. Social Science. BKS. 3,500. Asian Magazine for
Human Development & Federation of Bishops Conference - Phil-
ippines, International Trade Publications - UK, Justice & Peace
Office - USA, ISIS International - Italy, Committee for Asian
Women - Hongkong, Melanesian Institute for Pastoral & Socio
Economic Service, International Council for Voluntary Agencies,-
Geneva, Office of Human Development, UNICEF, UNCTAD, UNCRD &
World Bank publications. PER.TIT. 55. Press clippings,
Pamphlets, Audio Visual material. SP.COLL. Sri Lanka.

SERV. Lending, Literature searches, Documentation, Reference
service.

PUBNS. SEDEC News (quarterly)

1986

SRI LANKA AIR FORCE LIBRARY
Sri Lanka Air Force Headquarters
P.O. BOX 594, Colombo.
Tel. : 33184
Est. : 1952

Mr.
LIB. J. Ratnayake. A.S.L.L.A. STAFF. 7.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 20,120. PER.TIT. 49. MICRO. 80. SP.COLL. Legis-
lative Enactments. MEM. SLSTIC.

SERV. Lending, Circulation of current issues of periodicals,
Preparation of indexes, SDI service, Current awareness
service, Reference service.

PUBNS. Air Force Orders, Air Force List (annual), Routine
Orders (weekly).

✈
SRI LANKA BROADCASTING CORPORATION LIBRARY
Torrington Square, Colombo 7.
Tel. : 597491
Est. : 1925

Received
1984.

Mr.
LIB. (Acting) D.A.P.H.J. Tennekoon. B.A. STAFF. 30.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 4065. PER.TIT. 60. RECORDS. 98,569. TAPES. 44,215.
CARTRIDGES. 1,650. CASSETTES. 45.

SERV. Lending, Preparation of indexes, Reference service.

PUBNS. Guvanviduli Vanshaya, Dahata Vannama, Sinhala Sangeetha
Paryeshana (1), Metre, Melody and Rhythm.

1984.

SRI LANKA CENTRAL TRANSPORT BOARD LIBRARY
Engineering Library, Designs & Development Section, SICTB, ✓
Werahera, Boralesgamuwa.
Tel. : 581121 - 7, 84921 - 2
Est. : 1958.

uv,
LIB. I. Bandusena.

SUB.COV. Statistics, Science, Engineering. BKS. 2620
PER.TIT. 5. MEM. SLSTIC.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Current awareness service,
Preparation of indexes.

✓ Received 1986. ✓

SRI LANKA INSTITUTE OF COOPERATIVE MANAGEMENT LIBRARY
127, Grandpass Road, Colombo 14.
Tel. : 23997, 24882.
Est. : 1973

uv.
LIB. L.T. Samuel. B.A., Dip (Audio Visual Aids) STAFF. 1

SUB.COV. Cooperatives, Marketing, Accountancy, Management.
BKS. 4000. PER.TIT. 25. SP.COLL. Technical reports.

SERV. Lending, Reference service, Inter library loans,
Circulation of current acquisition lists.

PUBNS. Manuals, Newsletter, Pamphlets on cooperative movement
in Sri Lanka.

1986.

SRI LANKA INSTITUTE OF DEVELOPMENT ADMINISTRATION LIBRARY
28/10, Longdon Place, Colombo 7.
Tel. : 582181 - 5
Est. : 1966.

Mrs.
LIB. Nanda Fernando, B.A., M.Sc., Dip.Lib. STAFF. 5.

SUB.COV. Social Science, Computer Science, Accountancy,
Management. BKS. 20,000. UNESCO, World Bank, FAO &
OECD publications. PER.TIT. 150. Pamphlets, Press
clippings, Audio Visual material. SP.COLL. Sri Lanka.

SERV. Lending, Circulation of accession lists, Current
awareness service, Preparation of bibliographies, Reference
service.

PUBNS. Journal of Development Administration (quarterly),
SLIDA Newsletter (6 issues / year), Monographs.

1986.

SRI LANKA LAW COLLEGE LIBRARY
244, Hultsdorph Street, Colombo 12.
Tel. : 23759
Est. : 1874

Mr.
LIB. S.D. Silva, Dip. Lib. STAFF. 4.

SUB.COV. Law. BKS. 3590. ICJ publications. PER.TIT. 10.
SP.COLL. Sri Lankan Law and History. MEM. Union Catalogue of
Law Libraries.

SERV. Reference service.

1986.

SRI LANKA PORTS AUTHORITY LIBRARY
45, Leyden Bastian Road, Colombo 7.
Tel. : 21201 Ext. : 2347
Est. : 1952

Mr.

LIB. M.D.H.K. Jayasinghe. B.A., A.S.L.L.A.

SUB.COV. Statistics, Economics, Transportation, Mathematics,
Engineering, Management. BKS. 8,110. PER.TIT. 40.
MEM. SLSTIC.

SERV. Lending, Preparation of indexes, Reference service.

PUBNS. Popular News (Weekly).

1984.

SRI LANKA PRESS COUNCIL LIBRARY
37, Keppitipola Mawatha, Colombo 5.
Tel. : 587583 Est. : 1973

Mr.

LIB. S. Dammulla, B.A., B. Phil. (Hons), Dip. (Media).
STAFF. 4.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 965. SP.COLL. Legislative Enactments, New Law Reports,
Parliamentary Acts, Subsidiary Legislation.

SERV. Lending, Circulation of current issues of periodicals,
Reference services.

1986.

SRI LANKA RUPAVAHINI CORPORATION LIBRARY ✓
Independence Square, Colombo 7.
Tel. : 501050 - 501055
Est. : 1982

LIB. ^{Vacant} M.A. Emanuel, ~~Dep. Lib.~~ STAFF. 5.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 3000. Asian Institute of Broadcasting & Development,
Asian Broadcasting Union, Asian Development Bank, International
Maritime Organisation, International Federation of Development
Alternatives, UNICEF, UNESCO, FAO & WHO publications. PER.TIT.
25. PRESS CLIPPINGS. 6000 in country, personality & subject
files. Pamphlets. AUDIO CASSETTES & TAPES. 495. VIDEO
CASSETTES & TAPES. 2,808. SLIDES. 2,348. PHOTOGRAPHS. 2,460.
SP.COLL. Sri Lanka.

SERV. Lending, Current awareness service, Article Alert.
service, Visual service, Special research projects.

1986.

SRI LANKA SCHOOL OF SOCIAL WORK LIBRARY
14, Barnes Place, Colombo 7.
Tel. : 694496
Est. : 1964

Mrs .

LIB. Ranjini Jayalath. Dip. Lib., STAFF. 1.

SUB.COV. Population, Religion, Social work, Social welfare,
Social research, Social development, Political Science, Law,
Education, Literature, History. BKS. 9143. PER.TIT. 23.

SERV. Lending, Circulation of acquisition lists, Reference
service.

PUBNS. Poth Puvath (bi annual).

1986.

SRI LANKA STANDARDS INSTITUTION LIBRARY
53, Dharmapala Mawatha, Colombo 3.
Tel. : 26052-26054, 501446.
Est. : 1967.

DIR. DOC. & INFM. ^{Libr.} S.M. Wijewansa. B.SC., M.L.S.
STAFF. 8. .

SUB.COV. Measurements & Standards, Science & Technology.
BKS. 4700. PER.TIT. 60. MICRO. app. 300. SP.COLL. Sri
Lanka standards, Government documents, Sri Lanka acts & laws,
National & international standards, Technical reports.
MEM. SLSTIC, ISONET, ISO, IEC, FAO, ASTM.

SERV. Lending, Circulation of current issues of periodicals,
Circulation of acquisition lists, Preparation of abstract
bulletins, Compilation of bibliographies, SDI service, Book
alerting service, Literature searches, Current awareness
service, Reference service, Abstracting service. Indexing
periodicals, Standard specifications, Technical reports and
articles in the Current Awareness Bulletin.

PUBNS. Sri Lanka Standards Year Book, Section Lists of
Sri Lanka Standards (annual), Current Awareness Service
(monthly), Bibliographic service (bi monthly), Book
Alerting Service (bi monthly).

1986.

SRI LANKA TEA BOARD LIBRARY ✓
574, Galle Road, Colombo 3. -
Tel. : 582236, 587814
Est. : 1976

Mr. ,
LIB. K.G. Wijeweera, A.S.L.L.A. STAFF. 1.

SUB.COV. Statistics, Public Administration, Trade.
BKS. 650. PER.TIT. 20. SP.COLL. Maps and charts.

SERV. Lending, Reference service, Circulation of current
issues of periodicals, Information service, to members of the
Sri Lanka Tea Board.

1986.

Deputy Director
WLB

TRADE AND SHIPPING INFORMATION SERVICE LIBRARY
Flat No. 31, 2nd Floor, Galle Face Court 2, Colombo 3.
Tel. : ~~435277~~ 438513-1
Est. : 1981

Mrs.
LIB. Swarna Jayatilleke, B.A., A.S.L.L.A. STAFF. 17.

SUB.COV. Trade information. BKS. 1000. ESCAP, UNCTAD, GATT, OECD, FAO, ITC & TPI publications. PER.TIT. 75. MICRO. 200. Audio Visual material. SP.COLL. Statistical publications, Tariff, GSP publications, Reference, Research, Scannings, Collections on products markets and functions. MEM. TISNET.

SERV. Market intelligence, Advisory services, Trade information and dissemination scanning service, Price information dissemination to local newspapers, Expo news service to exporters, Television service, Production of export related video films for training and promotion, Maintenance of a video film library and slide back related products markets, markets and functions for use in publications, Implementing video coverage of items of news and public interest on request by the Ministry of Trade and Shipping, Telex and photocopying service.

PUBNS. Business Lanka, Expo News Service.

1986.

5

UNITED NATIONS INFORMATION CENTRE
204, Bauddhaloka Mawatha, Colombo 7.
Tel. : 580691
Est. : 1961

Mrs
LIB. Nimala De Fonseka. STAFF. 1.

SUB.COV. Economics & Social Development. BKS. 8000.
UN publications. PER.TIT. 77. Pamphlets. SP.COLL. UN
reports on Sri Lanka.

SERV. Free distribution of publications to libraries,
schools and other national institutions; SDI service,
Reference service, Photocopying service.

PUBNS. Current contents (monthly), Selected Abstracts
(monthly), Subject Index to reports of the UNDP Reference
Unit (bi annual).

1986.

UNIVERSITY OF COLOMBO LIBRARY
P.O.Box 1698. Thurstan Road, Colombo 7.
Tel. : 583043, 586432
Est. : 1921

Ms. Sumana Jayasuriya
LIB. ~~E. Kularetnam~~ B.A., Dip.Lib. (London), M.A.
Dr. De L'Universite (Paris), Dip.French (Paris),
A.L.A. STAFF. 37.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 15,500. Depository for UN publications. PER.TIT. 528.
MICRO. 4000. MEM. SLSTIC, HELLIS.

SERV. Lending, Inter library loans, Current awareness service,
Reference service, Photocopying service.

PUBNS. Colombo University Review, New Accessions Arts, New
Accessions Education, New Accessions Medical, New Accessions
Science, New Accessions Law, Ceylon Journal of Medical Science,
Colombo Law Review.

1986

Handwritten signature

UNIVERSITY OF JAFFNA LIBRARY ✓
Thirunevely, Jaffna.
Tel. : 021 22481
Est. : 1974

Ms
LIB. S. Murugaverl. B.A. (Hons.), Dip.Lib. (London).
STAFF. 7.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 60,545. PER.TIT. 362. SP.COLL. South Asia, Disser-
tations, Theses, Rare books, Ola manuscripts.

SERV. Lending, Current awareness service, Reference service.

PUBNS. Current Accessions (monthly), Cintanai (3 issues/year),
Sri Lanka Journal of South Asian Studies (irregular), Jaffna
Medical Journal, Journal of Science.

1986

UNIVERSITY OF KELANIYA LIBRARY ✓
Dalugama, Kelaniya.
Tel. : 521918
Est. : 1959

LIB. ^{Mr} Jayasiri Lankage, B.A., B.A. (Hons.), M.A.
B.L.S. (Benares) STAFF. 61.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 91,000. UN publications. PER.TIT. 255. Microform/
Microfishe, Pamphlets, Press clippings, Audio Visual material.
SP.COLL. Buddhist Philosophy, Tibetan Thripitaka, Kanjoor,
Tanjoor & Pali manuscripts, Theses.

SERV. Lending, Inter library loans, Reference service.

PUBNS. Lists of Accessions.

UNIVERSITY OF PERADENIYA LIBRARY ✓

Peradeniya.

Tel. : 08 - 88301 Ext. : 242, 08 - 88678.

Est. : 1921

Mr.

LIB. N.T.S.A. Senadheera, B.A., Dip. Lib. (London)

STAFF. 74.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 326,000. UN publications. GOVT.PUBNS. 5000.
MSS. 4000. MAPS. 215. PER.TIT. 1,300. MICRO. 750.
SOUND RECORDS. 100. SP.COLL. 149,000 items. MEM. SLSTIC,
HELLIS, AGRINET.

SERV. Lending, Exchanges, Inter library loans, Reference
service, Photocopying service.

PUBNS. List of Theses (1982), Catalogue of the Lesley De
Saram collection, Ceylon Journal of Biological Sciences.

1986.

ed

UNIVERSITY OF RUHUNA LIBRARY ✓

Matara, Sri Lanka.

Tel. : 041 2682

Est. : 1978

Mr.

LIB. (Acting) M.P. Jayatilake, B.A., Dip.Lib.

STAFF. 30

SUB.COV. Humanities & Social Science, Science &
Technology, BKS. 32,000. PER.TIT. 238. SP.COLL. Sri
Lanka. MEM. AGRINET, HELLIS.

SERV. Lending, Inter library loan, Reference service,
Photocopying service.

PUBNS. Research Journal.

1986.

UNIVERSITY OF SRI JAYAWARDENAPURA LIBRARY
Gangodawila, Nugegoda.
Tel. : 553194
Est. : 1959

Mr.
LIB. W.B. Dorakumbura, B.A., B.L.S. (McGill), M.L.A. (Toronto)
A.L.A.A., Attorney-at-Law. STAFF. 45.

SUB.COV. Humanities & Social Science, Science & Technology.
BKS. 99,500. PER.TIT. 450. SP.COLL. Sri Lanka, Buddhism.

SERV. Lending, Exchanges, Library Cooperation, Current
awareness service.

PUBNS. Journal of Arts, Science and Letters (bi annual).

1986.

URBAN DEVELOPMENT AUTHORITY LIBRARY
27, D.R. Wijewardena Mawatha, Colombo 10.
Tel. : 92021, 92768, 91368
Est. : 1978.

Received

Mr.
LIB. G.A.P.J. Silva, A.S.L.L.A. STAFF. 1.

SUB.COV. Computer Science, Physical and Regional Planning,
Housing, Environment, Building Construction, Slums and Shanty
dwellings, BKS. 3200. PER.TIT. 5. SP.COLL. Town Planning
in Sri Lanka, Reports on town planning, Dissertations on town
planning. MEM. SLSTIC.

SERV. Lending, Circulation of current issues of periodicals,
Literature searches, Reference service.

PUBNS. Research papers.

1986.

WATER RESOURCES BOARD LIBRARY
2A, Gregory's Avenue, Colombo 7.
Tel. : 92120
Est. : 1964

Mrs
LIB. Anjali De Silva. STAFF. 3

SUB.COV. Data Processing, Economics, Chemistry, Agriculture.
BKS. 2896. PER.TIT. 67. SP.COLL. Maps, Government
documents. MEM. SLSTIC, AGRINET.

SERV. Lending, Preparation of indexes, Compilation of bibliographies, SDI service, Business information service, Literature searches, Current awareness service, Reference service.

YOUNG MEN'S BUDDHIST ASSOCIATION LIBRARY
70, Rt.Hon. D.S.Senanayake Mawatha, Colombo 8.
Tel. : 595786
Est. : 1889

Mrs
LIB. S.H. Ruvini.

SUB.COV. Social Science & Humanities. BKS. 8060. PER.TIT.
15.

SERV. Lending, Reference service.

PUBNS. The Buddhist (quarterly).

1986.

1986.
✓
Received

~~Received~~

YOUNG MEN'S CHRISTIAN ASSOCIATION LIBRARY

39, Bristol Street, Colombo 1.

Tel. : 25252

Est. : 1882

LIB. Keith Nayan.

SUB.COV. Humanities & Social Science, Applied Science.

BKS. 15,000. International YMCA publications. PER.TIT.

35. SP.COLL. Sri Lanka, Biography.

SERV. Lending.

1986

National Digitization Project

National Science Foundation

Institute : National Library and Documentation Services Board

1. Place of Scanning : National Library and Documentation Services Board, Colombo 07

2. Date Scanned : 20/10/2017

3. Name of Digitizing Company : Sanje (Private) Ltd, No 435/16, Kottawa Rd.
Hokandara North, Arangala, Hokandara

4. Scanning Officer

Name : Naveen

Signature :

Certification of Scanning

I hereby certify that the scanning of this document was carried out under my supervision, according to the norms and standards of digital scanning accurately, also keeping with the originality of the original document to be accepted in a court of law.

Certifying Officer

Designation : Library Documentation Officer

Name : Irani Wijesundara

Signature :

Date : 20/10/2017

"This document/publication was digitized under National Digitization Project of the National Science Foundation, Sri Lanka"