

ROYAL COLLEGE
ANNUAL REPORT & ACCOUNTS
2012

Royal College

Annual Report and Accounts
2012

Cover Story

The Elephant is a magnificent creature portraying courage, grandeur and majesty. The palm tree symbolizes strength, versatility and rigidity. The concept of the mighty elephant beneath the steady palm tree clearly brings out the true nature of this institution reflecting eloquence and perfection; rare qualities Royal College always boasts of. Just as nothing stands in the way of a great elephant, no challenges succeed in standing in the way of Royal College. We make our steps down a glorious journey through time; we not only shine out as stars but also emit our light to all others, just as the palm tree provides endless benefits to all.

Contents

Ground Plan	1
Vision and Mission	2
Values	3
Goals	4
Objectives	5
Report of the Principal	6
The College	11
History	12
Principals - Foreign Principals	18
Sri Lankan Principals	19
College Song	20
College Flag & Colours	21
Motto	22
Crest	23
House System	24
Rules & Regulations (as stated in the Student Record Book)	25
College Uniform	34
Action Plan	38
Academic Staff	47
Organizational Structure	48
Management Committee	57
Subject coordinators	59
Sub Committees	61
Statistics	65
Student Population	66
Examination Results Analysis	75
G.C.E. Advanced Level Examination Results Analysis	76
Comparison of Advanced Level Results 2011/2012	96
G.C.E. Ordinary Level Examination Results Analysis	102
National and International Achievements	117
Academic Achievements	120
National Achievements	122
International Representation	131
Clubs and Societies	135
Sports	151
Infrastructure Facilities	169

Assisting Bodies	195
School Development Society	196
Organizational Structure	196
Major projects under the SDS	202
Primary School major projects	207
School Development Committee	210
Royal College Union	211
EDEX	233
Loyalty Pledge	239
Prefects' Council	248
Non – Academic Staff	258
Community Service	261
Special Services	275
Counselling Unit	276
Strategic use of ICT	280
Green Initiatives	287
Future Plans	295
Paper Articles	301
Attractive sceneries of College premises	315
Financial Statement of the Year 2012	323

Royal College

Ground Plan

- | | | |
|---------------------------|--|--|
| 1. MAIN HALL | 23. OLD BADMINTON COURTS / GYM | 45. GRADE 3 / PRIMARY WESTERN MUSIC ROOM |
| 2. MAIN OFFICE | 24. JUNIOR HOSTEL | 46. GRADE 3 |
| 3. GRADE 12 & 13 SECTIONS | 25. GRADE 8 | 47. GRADE 4 |
| 4. BOXING RING | 26. GRADE 7 | 48. GRADE 5 |
| 5. BASKETBALL COURTS | 27. AGRICULTURE GARDENS | 49. VICE PRINCIPAL'S BUNGALOW |
| 6. MAIN CANTEN | 28. GRADE 6 & 7 | 50. GRADE 1 |
| 7. CHEMISTRY LABS | 29. STAFF ROOM | 51. FIRST AID UNIT |
| 8. GRADE 12 & 13 SECTIONS | 30. GRADE 6, 7 SECTIONAL HEAD / WESTERN MUSIC ROOM | 52. SWIMMING POOL CANTEN |
| 9. QUADRANGLES | 31. GRADE 9 | 53. LONG JUMP PIT |
| 10. GRADE 11 | 32. ROOM MOTHERS' CANTEN | 54. WAR MEMORIAL |
| 11. MAIN LIBRARY | 33. GRADE 2 | 55. OLD WAR MEMORIAL |
| | 34. HERBAL GARDENS | |
| | 35. ARCHIVES | |
| | 36. RCU SKILLS CENTRE | |
| | 37. SCOUT ROOM | |
| | 38. JUNIOR PAVILLION | |
| | 39. JUNIOR GROUNDS | |
| | 40. MILK BAR | |
| | 41. GRADE 6 | |
| | 42. NAVARANGAHALA | |
| | 43. MIDDLE SCHOOL OFFICE | |
| | 44. PRIMARY SCHOOL OFFICE | |

Vision and Mission

Vision

Ensuring a culturally-diverse environment for students from all over the country to enable them to become active learners and well-rounded citizens who contribute positively to the world.

Mission

Providing each and every student with a unique learning environment to grow and excel from the time he begins his educational journey while offering a vibrant and enjoyable educational opportunity to face lifelong challenges.

Values

The Royal College is characterized by,

1. **Students** who are confident in their own cultural identity, respectful of others, capable of resolving differences and conflicts in a constructive and mutually beneficial manner and proud of being responsible citizens of the world.
2. **Parents** who are confident that Royal College will fulfil their wishes for an excellent education for their children with necessary academic preparation, global life skills and desire for lifelong learning to be successful in post-secondary education life
3. **Staff members** who feel valued for their contributions, who are sensitive to different cultures for the students, who willingly, develop the specialized knowledge and strategies needed to educate and care for the students in a global context and who are committed to the fulfilment of our mission.
4. **Administrative Leadership** that unreservedly care about the best interests of students and parents effectively steers the school towards the fulfilment of the school vision and decisively prepares for leadership succession.

Goals

1. Provide meaningful and effective teaching programs to enable all students to reach their full potential in all areas of the curriculum.
2. Value the efforts and achievements of every student.
3. Create an environment, which is supportive of outstanding teaching and learning and provides a relevant meaningful curriculum for all students.
4. Value the contribution of the community to the life of the school and to encourage parents to take an active role in their children's education.
5. Provide an inclusive school environment, which emphasizes individual's responsibilities.
6. Achieve set outcome targets through the implementation of collaborative and transparent planning and monitoring processes.
7. Ensure fiscal responsibility in order to maintain safe and healthy learning environments that support academic programme resources and services.
8. Enhance college climate by providing opportunity for students to work together in a variety of activities that support student success and encourage positive social interaction and problem solving.

Objectives

1. Promoting a holistic development strategy based on educational principles and sound moral values;
2. Building a community of young men who are conscious of their identity as Sri Lankans as well as Global citizens, being fully aware of their current and future roles in the society;
3. Offering a liberal arts, finance and management, science and technology curriculum and spanning all key learning areas to enable students to master competent language skills, to cultivate a spirit of intellectual exploration and to develop analytical, creative and critical thinking skills;
4. Providing a wide range of other learning experiences to acquire a healthy life style as well as life, social and communication skill;
5. Creating a contemporary teaching learning atmosphere with a team of teaching professionals who are well qualified, committed and caring;
6. Providing high quality teaching facilities to fulfil the current and future needs of students.
7. Developing accomplished well-resourced and inspirational staff, committed to the students under their care and imbued with a strong ethos of service, professional learning and responsibility.
8. Preparing students to contribute to their community and take their place in the world.
9. Maintaining the outstanding facilities required to support the high quality education of every student.

Report of the Principal

The “Whole Person Education” to the highest academic standard is the hallmark of Royal College. As a multi religious and multi ethnic school, ethos is an intrinsic component and moral education is fundamental to the development of individuals from various cultures. We educate our students to take their places in society as well balanced individuals. Each student is respectful for his unique talents and aptitudes. Therefore, everything possible has been done to nourish and develop these talents. Successfulness at Royal College is measured by the contribution we make in helping each student to reach his full potential. Royal College has all the advantages, a very broad range of subjects, a rigorous high quality education coupled with a focus on many extra-curricular activities and a wide range of enrichment opportunities. Sports play an important role in college life as, the balance between academic and extra-curricular activities is one of the main principles of Royal College.

The year 2012 had been another year of laudable achievements for Royal College. This report will be a window for the public to view the achievements encompassing the various activities of the school.

The unprecedented Ordinary Level and Advanced Level examination results clearly show that the most important aspect of academics of the school has improved with the student learning outcome data indicating that students are progressing beyond general expectations.

The rich history has contributed to the strong sense of community where as outstanding parenting involvement makes Royal College so special. The academic staff is genuinely committed to their profession and believes that all students can and deserve to achieve at high levels and that educators are responsible for ensuring their success.

The college rules reflect a balance between rights and corresponding responsibilities of each student and are designed to promote the well-being and safety of every student. We recognize that self-discipline is a lifelong goal for each student at different stages of development.

The school policy is based on procedural fairness and recognizes that parents, other stakeholders and well wishes must have access to processes and allow them to resolve concerns in a supportive and conciliatory environment. Any concerns raised are responded to promptly and fairly and confidentiality is always maintained.

The school improvement plan and the strategic plan were to be followed to achieve the academic and non-academic goals. The plans were developed through school leadership, students and staff and served as a blueprint for success. The school improvement plan set the challenging goals for student performance and articulated the strategies for the school staff to use to reach their targets.

The access for staff and students to Information and Communication Technology continues to be a strong feature of the school. The school is well resourced with computers, learner response systems, Wi-Fi zones and the

interactive white board to highlight the commitment to providing classrooms as exciting places of learning. The College website with the latest news about Royal College can be found at www.royalcollege.lk

2012 school year has been filled with many positive changes and accomplishments. This annual report provides the school with an opportunity to outline the achievements and initiatives that have occurred during the 2012 school year.

Further it depicts the meaningful allocation of funds in developing College. A major focus has been the implementation of the waste management system. The academic staff has been idealized by adopting positive attitude towards teaching, having a good knowledge of the subject that they teach and giving positive feedback to students. They are committed to ensuring the excellence in teaching and learning and helping students achieve the best possible educational outcomes. We have much to be proud of and value the partnership between school, home and the wider community. We look forward to building on our accomplishments as we move forward in our process of continual renewal.

In conclusion, a special gratitude is offered to the Ministry of Education for monitoring and assisting the college activities, and the Association of Accounting Techniques for conducting this competition annually to make the School Development Society more effective. I am of the opinion that the Royal College School Development Society has undoubtedly achieved the level of expectation of every stakeholder in College.

Upali Gunasekara
Principal

The College

History

Education till the British occupation of the island lay in Temple Schools, monasteries and missionary schools.

It was here 178 long years ago, in the thick of foreign domination over our island that there came a silver lining. A young British missionary teacher of hardly 32 years, the Reverend Joseph Marsh, had begun a private academy called Hills Street academy.

The small school rapidly acquired such a good reputation that then influential members of the public, mostly of the Burgher community who lived in exclusive Pettah, in Fort, Kotahena and Hulfsdorp petitioned the then British Governor Wilmot John Horton, to make this academy a public school. The exorbitant school fees of this private academy seemed to have been the crux of the issue.

The colonial Colebrook- Cameron Commission had recommended that it was expedient to establish efficient schools and extend education in subjugated Ceylon. Sir Robert Horton once remarked “we can confer no greater gift on the country other than by the education of the youth”.

The benevolent Governor went on to invite the Rev. Marsh to become the first Headmaster of the first State school in the country. And so, Marsh’s Hill Street Academy became “The Colombo Academy”.

There were only 20 students when the Colombo Academy began, most of them English or Burgher boys.

It was in Hulfsdorp that Royal began. By 1837 the school had become the talk of the little town of Colombo which had less than 5,000 people. The student population had increased fivefold to a 103 students in all.

A third master was included to the staff. And yet another new site had to be found for the growing school.

This new site was found at nearly San Sebastian between Hulfsdorp and Pettah.

It was here that the first public examination in the country was held on Thursday, 29th June 1837. No less a personality than the British Governor, came to hold the examination. The Chief Justice too was present. The public examination was public in every sense of the word in that even friends and parents of pupils were invited to watch the examination.

In 1839 tragedy struck the Colombo Academy. Failing health had forced the Rev. Marsh to recuperate on a ship journey. But near the Cape of Good Hope, the Headmaster died at sea.

A new Headmaster, J Broke Bailey was quickly appointed. He was a very young assistant to the principal. When he was appointed he was younger than some of his pupils. The students, used to the kindness of Marsh, nearly revolted when the teenage Headmaster introduced the cane to punish the miscreant ones.

The Governor appointed the first Principal of the Colombo Academy, Rev. J E Hanslem. A more mature man, Rev. Hanslem was 25 years.

September 1842

It was the beginning of a very stormy era in the history of the school. In 1843, there was an attempt by the then Colonial Secretary to abolish the school. The principal was Rev. Barcroft Boake, an excitable Irishman who also brooked no opposition. The Principal often clashed with the Central schools Commission, and finally, with the Governor himself, over the subject of religion.

Despite Boake's brazen antagonism to authority the school roll rose to 345 pupils by 1861.

In 1864 Royal faced another crisis when the Legislative Council wanted to reject Boake's wish to affiliate the school to the Calcutta University in India. One of the senior students of the class of 1835 Robert Morgan was knighted and became a Queen's Advocate and was the first member of the Executive Council. Along with Muthu Coomaraswamy, who was a friend of British Prime Minister Disraeli, and C.A. Lorenz, the leader of the un-official members of the Legislative Council (all are students of the Academy) they saw to it that Royal was not harmed. That was possibly the first of the many subsequent occasion of which distinguish old boys rallied round to repay the school, the debt they owed.

It is with an element of pride that Royalist's recall that the Department of Public Instruction, the forerunner to today's Education Department was formed in 1869; 34 years after the founding of the Colombo Academy. With Rev. Boake's retirement the 'Golden Era' was over and the school weathered the storm with higher authorities.

The 20th Century dawned with Queen Victoria of England being reined as queen of England. At this time Royal was excelling in academics and sports, and was the recognized nursery for the public service and to those who were to hold public office in later life.

The Principals who came, nurtured and departed were Rev. J F Kepason, G. Todd, J B Cull, J H Marsh (the first Headmaster's son) J H Harward, all educationists from the United Kingdom.

The school began producing scholars and sportsmen in abundance. A cadet Battalion was begun, and numerous extra-curricular activities made Royal College a hive of student activity.

The colonial government's respect and regard for the school was evident from the fact that the Governor made his presence on special day (the prize giving's it was known then) a tradition. His pronouncements on that day were eagerly awaited by the Nation for it was government policy. The patronage lent by the State then, continues un- broken up to date.

The year 1913

Royal College moved for the third time to a more spacious dairy farm at Cinnamon Gardens which itself was becoming the exclusive residential area of the city. The term magazine of the school that year commented, 'we are moving out and giving way to the philistine of the police department'.

World War I had broken out and the allies were in difficulty. The 1915 riots in Ceylon was a source of worry for the British Government. Royal College itself was one of the victims of the brutal suppression of that riot by Governor, Sir Robert Chalmers. Exams were cancelled and the school roll plummeted to only 89 students.

But soon, after the riots, the roll picked up again, and the 1917 prize giving was held at the Public Hall (now the Empire Theatre) because the school hall could not accommodate everyone.

The school continued to progress, with remarkable recognition in the field of sports. Several members of the Ceylon Cricket team were produced from Royal but in 1942, World War II was on Ceylon's door step. The Japanese air raid threw the nation into panic but Royal College was not unaffected.

In 1945, 110 years after it began the first Sri Lankan Principal of Royal College was appointed. This honour fell on J C.A. Corea, himself an old Royalist.

The end of 1945 was a significant time for Royal. The government introduced free Education and Royalists did not have to pay school fees. The Principal Bradby retired to end a period of 111 years dedicated service by the British who guided Royal since 1835. These noble gentlemen came 6,000 miles from home to face hardship and risk to health and took a personal interest in the College and developed it in some way during each of their terms. To Marsh, Bailey, Kessen, Haslam, Boake, Todd, Cull, Marsh (Jnr), Harward, Hartley, Reed, Sampson and Bradby, all Royalists owe a deep debt of gratitude.

Their education was from their hearts for the Colombo Academy, Queens College and Royal College. Truly an era had ended and Pericles' Oration is very apt.

World War II was over and J C.A. Corea the new Principal moved the school back to its buildings at Reid Avenue on 18 may 1946.

The school that began in 1835 in a small veranda at Hulfsdorp with a grand total of 20 students has now grown into 32 acres of land with a total student population of some 8,300 and 2 electorates sharing the College. Two large halls, a swimming pool, three grounds, tennis courts, basketball courts, gymnasiums, a sport complex and double the number of the total number of students in the whole institute of 1835, in each one of the class rooms.

The moulding of a Royalist commences at the tender age of 5 years when he enters the primary. It is here that the young mind absorbs the best of a 176 year old tradition.

Royal produces more than 200 entrants for the Universities. Hundreds of others enter foreign universities and pass out as professionals.

The names of the winners of coveted awards at school are immortalized in the hallowed walls in the College hall in the enlightened surroundings of the schools most illustrious sons.

Royal College has diligently avoided being labelled a cram shop, mass producing scholars and more scholars. It is sports, co-curricular and extra-curricular activities that makes the complete student.

It is a healthy body that makes a healthy mind – “Mens Sana in Corpo Sano” as some was taught at Royal when Latin was a subject.

The College has almost all sports activities, ranging from Cricket to Basket Ball, Foot Ball to Rugby Foot Ball, Tennis to Table Tennis, Hockey, Badminton,

Water Polo, Swimming, Scouting to Cadetting and the like where through the years, Royal College has left its stamp in no small way.

Some 60 clubs from the Radio Club to Media Unit, Astronomical Association to Interact Club and College Orchestra and College Bands have given students every opportunity of pursuing their interest that stand them in good stead throughout later years.

Further more the college has embraced the technological era and infused its teaching and learning activities with neo age technological advancements to provide a holistic experience to the students. Ergo proving that the Royalists are in touch with their roots yet they welcome the future.

Principals

- **Foreign Principals**

Rev. Joseph Marsh

J. Brooke Bailey

Rev. A. Kessen

Rev. J.F. Haslam

Rev. Barcroft Boake

George Todd

John Barnabas Cull

Joseph H. Marsh (Jnr)

John Henry Harward

Charles Hartley

Maj. Harry L. Reed

Lionel H.W. Sampson

Edward L. Bradby

- Sri Lankan Principals**

J.C.Aelian Corea

Dudley K.G. de Silva

Bogoda Premaratne

Don G. Welikala

D.G.Noel Seneviratne

L. David H. Peiris

C.T. Marcus Fernando

B.Suriyaarachchi

S.H. Kumarasinghe

H.Lakshman B.Gomes

Upali Gunasekera

College Song

The College song 'School of our Fathers' was composed in 1927 by Principal H L. Reed and was set to music by Mrs Reed.

Thy spirit first to life awoke
In eighteen hundred and thirty five
Beneath the sway of Marsh and Boake
Thenceforth did Lanka's learning thrive

Refrain

School where our fathers learnt the way before us
Learnt of books and learnt of men, through thee we'll do the same
True to our watchword "Disce Aut Discede"
We will learn of books and men, and learn to play the game

Within thy shade our fathers trod
The path that leads to man's estate;
They have repaid the debt they owed;
They kept thy fame inviolate.

Refrain

And we their loyal sons now bear
The torch, with hearts as sound as oak;
Our lusty throats now raise a cheer
For Hartley, Harward, Marsh and Boake

Refrain

The song provides inspiration, favour and fosters an attachment to the school. The words "learnt of Books" in the song refer not just to the study of text books but to the acquiring of liberal education from reading outside the subjects taught in school. Thus the library should be considered the heart of the school in this context.

"Learn to play the game" means the imbibing of the true spirit of sportsmanship more than the acquiring of skill and prowess. Participation in games teaches values that cannot be taught in the classroom and that healthy rivalry without the thought of winning at any cost is the most important lesson to be learnt in the field of sport. The true spirit of sportsmanship moulds character and an awareness of what is right and what is not.

College Flag and Colours

The colours, Royal Gold and Blue introduced in 1877 by Principal Todd were the imperial colours of Britain, as the school was administered by the British colonial government the schools' name was soon changed to Royal College. In the early years these colours were displayed by a ribbon on the pupils' straw hat, then in fashion in schools in England and by a sash round the waist. These items were worn till the early 1890's for official occasions.

Sometime later they were replaced with the College Tie which is today the proud possession of every boy. The Blue, Gold and Blue Flag is first mentioned in 1904. Large flags are hoisted by the school for important events and smaller versions are waved by the boys during sporting events.

College Motto

The school motto “Disce Aut Discede” in Latin means “Learn or Depart”. This was introduced during the time of Principal Todd (1871-1878). It is a stern watchword to the students that their studies are of prime Importance.

College Crest

Ceylon being a Crown Colony of the British Empire, the Imperial Emblem-Lion and the Unicorn was Ceylon's Badge. The Colombo Academy named later Royal College being a government educational institute had to use the British Royal Arms Emblem. The first display of the crest (Royal Arms) is on the cover of the first Royal College Magazine of January 1893.

In 1922 Principal Reed changed it to a shield with a tusker and a palm tree in the centre surrounded by the motto and laurel wreaths. The initials RC are at the base and the British Crown is on top supported on a scroll with the word FLOREAT which means "May it Blossom". In 1957 the crown of the Sinhalese kings replaced the British crown.

- The Crown represents Royalty.
- The line "Floreat" means "May it Blossom".
- "Disce Aut Discede" is the School Motto which means "Learn or Depart".
- The Tree signifies that Royalists are elite and endemic.
- The Tusker represents Strength
- RC represents Royal College.
- And the laurel wreaths on each side of the crest represent prosperity and excellence.

House System

Although the House system was inaugurated by Principal Hartley in 1918 using Cinnamon Gardens, Bamabalapitiya North, Bamabalapitiya South and Colpetty as the House names, it was re-organized by Principal Reed in 1921 who named them after four former Principals. They are:

House	Colours
Hartley	Blue & Pink
Harward	Red & Grey
Marsh	Black & Red
Boake	Chocolate & Pink

As the student population increased, Principal B. A. Premaratne in 1970 honoured the person responsible for the house system by adding another house named Reed with the colours Red & Cream.

Rules and Regulations

1. **Entry to the school**

Every student must bring his student record book to school daily. If he fails to do so he may be refused entry to the school. No student will be entered to the College premises without the proper uniform within school hours. Bringing mobile phones, all forms disks, flash drives, music players or any form of software, data storage mediums or unauthorized hardware into school premises is strictly prohibited.

2. **Punctuality**

Students should arrive at school before 7.15 a.m. All students must remain in the class rooms from 7.17 a.m. to 10.20 a.m. and from 10.40 a.m. to 1.15 p.m. Loitering outside the respective classrooms during school hours is strictly prohibited. Those who wish to leave the classroom within school hours for co-curricular and extra-curricular activities should acquire permission from the respective teacher in charge and possess the SRB thought the given time to produce whenever requested.

3. **Absenteeism**

No student may keep away from school except on ground of illness or when on leave approved by the administration. The reasons for absence must be submitted only in the special page, provided for this purpose in the SRB with the signature of the parent/guardian, duly on the next day to be signed by the class teacher at the first opportunity. Letters or other such documents will not be accepted. When the period of absence exceeds 3 days a medical certificate must support the entry in the SRB It would be appreciated if parents refrain from making requests for leave for reasons other than illness, such as functions and excursions. It should be noted that if a student is absent for a period exceeding 2 months his name will be removed from the class register.

4. Uniform

Students must come suitably clad wearing the school uniform and the school badge. Unorthodox fashions and styles will not be allowed.

Senior students (grade 10 and above) must wear long white trousers and white shirts of inexpensive material. Junior students must wear white shirts and short blue trousers. Long hair, other forms of hair styles and coloured or tinted hair is strictly prohibited. Students must wear plain black shoes and white socks. (Fancy shoes, shoes with buckles and coloured laces are not allowed). The badge should be sewn to the right hand corner of the shirt pocket. Chains, wrist bands, shirts with collar buttons or double lining along the centre are strictly prohibited. White and yellow religious wrist bindings are permitted to be worn on the right hand, black wrist bindings will be permitted only for the relevant religion, any wrist binding other than the prior mentioned binding are strictly prohibited to be worn at school. Chains with talismans can only be worn with special written permission. Students are strictly prohibited from entering school with tattoos.

5. General conduct

Strict disciplinary action will be taken against any student whose behaviour in public would bring the school to disrepute. This should be kept in mind by all students wherever they may be. E.g. when travelling in public conveyances, attending functions etc. It should be particularly noted that smoking, possession of cigarettes etc. and the consumption of alcoholic beverages would be considered as very serious offences and whether at public or private functions student should avoid company which is undesirable in this respect. Miss conduct is punishable with expulsion.

6. Meals at school

Breakfast, tea, lunch and water etc. should be brought from home or purchased from the school canteen. Students are specially warned against patronizing wayside boutiques, restaurants etc. Students are not permitted to purchase any food item from outlets outside the school premises during school hours. Please note that students who go to food stalls, outside the College premises, to buy food will be punished. Students are not allowed to enter any canteen from 7.17 a.m. to 10.20 a.m. and 10.40 a.m. to 1.15 p.m.

7. Facilities and Services fees

The facilities and service fees and the SDS fee should be paid at the beginning of the first term. This would facilitate the work at the school.

8. Academic Studies

Students should devote as much time as possible for their education at home for a regular basis. Parents should check students work daily and make certain that their children are involved in their studies meaningfully. Each student has been instructed to write the date in his respective exercise book at the beginning of each period. Absence of such notes and other forms of written work may indicate regular absence and negligence on the part of the teacher or students. Checking the students work regularly, will enable parents to discern such issues and bring them in the attention of the school authorities. The students work is assessed regularly and will be considered when prizes, awards and certificates are given. At grade 6, students should discuss with their parents and choose an aesthetic subject and at grade 10, students should choose a technical subject of their choice. No student is allowed to change his aesthetic subject or technical subject afterwards.

9. Games and social activities outside the school

No student may join, obtain membership or participate in activities of any club or society outside school without prior permission from the Principal. A special letter from the parents is required for such permission to be granted.

10. Inquiries regarding students

All inquiries regarding students must be made either from the sectional head or the assistant principal / deputy principal of the respective section. If necessary, the parent will be directed to the class teacher or the subject teacher. On occasions when such inquiries are made parents are expected to obtain prior appointments with the school authorities.

11. Students residing outside home

When a student is not residing with his parents, a guardian must be nominated by the parents. It is important to appoint a guardian suitable to hold responsibility for the student. If the boarding place is changed within the course of the year the class teacher should be informed of it and provided with the new address.

12. Character certificates

Only the achievements duly recorded and certified by the respective teachers in the SRB will be mentioned in the character certificate. (No other achievements will be mentioned) Exam results certificates and school leaving certificates must be applied for at least 7 days in advance. Applications for certificates could be submitted only on Tuesdays and Thursdays. All students must obtain the character certificate within a year after leaving school. When coming to school (for obtaining character/ leaving certificate or attending to any other related issues) it is essential to be properly clad.

The original birth certificate submitted at the admission of the student will be returned only when the child collects the leaving certificate.

13. Visitors

No person may enter the school for any purpose without prior permission. Any visitor including a parent wishing to meet a teacher or student must first see the Deputy/Assistant Principal of the section. Keeping in mind that this is an educational institution, visitors are required to be clad in appropriate attire.

14. Entry of vehicles into school

Gates will be closed to all vehicles unless a prior gate pass is issued.

15. Attendance and examination

80% attendance is compulsory for students sitting GCE Advanced Level examination as a school candidate. Any student who has attendance below 80% will not be allowed to sit the general examination. Students, who are going on sports practices/training or leaving school on essential purposes, should make a note of their attendance on the CRB and class register. They should also note the reason in the SRB on the relevant page to make sure that the class teacher is informed regarding the students absence. For this purpose attendance in the morning as well as the afternoon will be counted.

16. Attendance and co-curricular activities

The student attendance is taken into consideration in selection for representing College, taking part in games and promotions and appointing as stewards and prefects. Students should maintain 80% attendance at school and for this purpose attendance in the morning as well as in the afternoon will be counted (electronic attendance is marked by the school identity card in the morning).

Students are allowed to take part in co-curricular activities, practices etc. in the afternoon only if they had been present in school in the morning. When representing College the students should obtain a recommendation from the respective class teacher regarding discipline and school attendance. The T I C of the co-curricular activity is expected to pay attention to the class teacher's recommendation.

17. Road safety

Parents must instruct drivers of school vans and other conveyances carrying students to travel at a speed less than 20 kmph, and not to sound horns while driving along Rajakeeya Mawatha, Reid Avenue and Thurston Road. Parents must warn children not to get in or out of moving busses and other vehicles. Parents must warn students not to travel on the foot board of busses and dangers involved in such careless conduct. Parents should guide their children to follow road safety rules and regulations.

18. College identity card

All students will be provided with the computerized identity card. It should be brought daily to school and attendance should be marked at the student's individual data profile.

19. Students profile tracking

Parents can access the students updated data profile through the web portal www.inforoyal.com.

20. The standard uniform to be worn in representing College

It is compulsory for all the students, to be clad in the standard uniform in representing the College. This includes, white long sleeved shirt folded up to elbow, white trouser and the College tie. Junior students should wear a pair of white shorts.

The College colours men should wear, the blue blazer with crest on left side, only in the occasion of representing College for sports events. White blazer can be worn only by senior prefects and executive officials of clubs and societies. In exception, white blazer can be worn for extraordinary occasions with special permission.

21. Medical appointments

Students should place all medical related appointments after 12.15 p.m. It is noted that the school has an equipped first aid and dental clinic facility.

22. Educational excursions

In order to go on educational excursions, students are required to produce a letter of permission by their parents to the class teacher. Participation of the class teacher is compulsory. For excursions spanning two / three days the first day must be a school day and the second and third days should be holidays.

23. Participation in co-curricular and extra-curricular activities

- a. Students should wear the College uniform or the attire prescribed by the respective teacher in charge when participating in activities relating to sports, clubs and societies either inside or outside school.
- b. Students should obtain prior permission of the Principal for participating in co-curricular and extra-curricular activities outside the school and it is necessary that the respective teacher in charge should accompany the students.
- c. The students shall always maintain the dignity of the school and strictly follow the rules and regulations of the school. They should not indulge in any activity which will be harmful to the good name of the school compelling the school administration to take strong disciplinary action against them.

- d. When students participate in co-curricular and extra-curricular activities outside school it must be kept in mind that their conduct should reflect the true spirit of Royal College.
- e. No student should engage in any activity that may cause inconvenience to the general public and such behaviour may bring disrepute to the institution.
- f. If anyone wants to get excused from practices, a letter of excuse must be produced to the teacher in charge.
- g. No member of the sports pool is allowed to represent any outside club without prior approval from the Principal.
- h. No member of the sports pool is permitted to attend practices on days he is absent from school.
- i. No member of the sports pool will be allowed to attend any outside club practice during the school season.
- j. Only those who have more than 80% school attendance will be selected to represent the College.
- k. All players must leave the College premises as soon as practice is over and reach home as early as possible.
- l. The Chairman of each club/society/association should submit the annual report to the Principal at the end of the operating year, and the proposed activity plan at the beginning of the following year. Any club/society/association which fail to submit the annual report at the end of the operating year will result in the suspension of activities of the respective club/ society/ association for the following year.
- m. All school representatives should get permission from the Principal and the respective officer at the Education Ministry prior to participation at any international event.
- n. Any student who fails to complete any of the compulsory assessments and term tests may be suspended from sport, society work, co-curricular or extra-curricular activities from that date onwards.

-
- o. Any student who is attending a sport/co-curricular activity is eligible to represent the school at any event/Competition/match of the respective sport/co-curricular activity upon their suitability. If the student/parent feels that he/the student is not capable of representing the school due to personal or official reasons, he will have to inform the respective teacher in charge one week prior to the immediate event/Competition/match etc. those who fail to comply with the above mentioned procedure will lose the opportunity to represent that sport/co-curricular activity thereafter.
 - p. If no special permission is obtained, all extra-curricular activities/practices should cease by 7.00 p.m. and no student should stay in school premises after 7.00 p.m. without permission.

Uniform

Rules Associated with the School Uniform for Students of Royal College.

- All students wearing white trousers should not have the fold of their trousers unusually small or big. In addition there should be two pleats on either side of the trouser.
- The white trousers should not be tight or body hugging. The trouser should be worn to the waist.

Front view Back view Side view

For the students of
Grades 10 and above

For the students of
Grades 9 and below

- The school shirt for all students should not have a double line (stitches on either side of the buttons)

Front view Back view

- There should not be any stitched creases on the back of the school shirt.
- The school shirt must be tucked at all times when wearing the school uniform (whether in or out of the school premises).
- The white trousers should have only one back pocket (on the right side). In addition belt loops are not allowed on either white trousers or blue shorts.
- Students are not allowed to wear white long sleeved shirts to school unless attending a school function. If folding a long sleeved shirt, the width of the folded sleeve should be three fingers wide (not bigger or smaller). Do not stitch a school badge onto any white long sleeved shirt, when wearing the school tie; the school badge is not worn.
- The sleeve of the white short sleeved shirt must end around $\frac{1}{2}$ an inch above the elbow (not shorter and should not passed the elbow)
- School shirts should not be tight or body hugging.
- The school badge should be stitched onto the right corner of all short sleeved shirts in dark blue or black thread (not white thread)

-
- Hair should be combed appropriately. The shortest hair cut is number 3, (9mm) a bit has to be kept in the front to comb other than that hair must be cut evenly throughout the head.

- No hair styles of any sort are allowed within school.
- Side burns should not be grown extensively. It should be cut off from just below eye level.
- Eye brows cannot be styled in any way or coloured.
- A moustache or beard cannot be grown or be styled anyway. All students must be clean shaven before entering school.
- All students must wear plain black shoes (shoes should not have buckles or any designs) in addition ankle shoes are not allowed. Only plain white socks are allowed (ankle socks are not allowed)
- Coloured shoes or velvet shoes are not allowed in school. The black shoes must be polished when entering school.

The cover page and the Students Particulars page of the Student's Record Book

Royal College
2012/2013/2014
STUDENT'S RECORD BOOK

Name

Class Admission No.

Class Teacher's Name : Mr./Ms./Rev.

PARTICULARS OF STUDENT

Name with initials* :

Date of Birth : Present Grade & Class

Admission No : Date of Admission :

Grade on Admission : House :

Student's Signature :

N. B. : To be filled - in by parents only						
	Father	Mother	Guardian			
Name						
NIC No.						
Home Address						
Office Address						
Telephone Number						
<table border="1" style="font-size: small;"> <tr> <td style="width: 10px;">Mobile</td> <td style="width: 10px;">Home</td> <td style="width: 10px;">Office</td> </tr> </table>	Mobile	Home	Office			
Mobile	Home	Office				
Occupation						
Specimen Signature						

* The name must be given as found in Birth Certificate

1

Action Plan

January 2012

- 5th Meeting for Grade 1 parents
- 7th Multi –Religious event conducted by the Group of '72
- 9th Reopening of the school for the 1st term/ Floreat Musical show organized by the RCU
- 10th EDEX press briefing
- 12th House Masters' meeting
- 16th Commencement of Grade 1
- 20th EDEX Colombo opening ceremony
- 21st EDEX Colombo
- 22nd EDEX Colombo
- 23rd Grade 13 parents meeting
- 24th Grade 3 Exhibition
- 27th EDEX Kandy Opening ceremony/ Grade 1 concert
- 28th EDEX Kandy

February 2012

- 9th Appointment of Stewards
- 10th Harasara Pranama/ 1st Day for the scholars
- 12th Road Race
- 15th Blood donation campaign
- 20th Cricket - Royal College 1st XI vs. Thurstan College
- 21st Cricket - Royal College 1st XI vs. Thurstan College
- 24th Cricket - Royal College 1st XI vs. Trinity College (Away)
Cricket - Royal College 2nd XI vs. Trinity College
- 25th Cricket - Royal College 1st XI vs. Trinity College (Away)
Cricket - Royal College 2nd XI vs. Trinity College
- 26th Inter House Aquatic Meet 2011
- 28th Grade 12/ 13 Assembly

March 2012

- 1st Inter House Athletics Meet
- 2nd Mini Battle (Home)
- 3rd Mini Battle (Home)
- 5th General Assembly
- 6th Teachers vs. Prefects Match
- 8th 133rd Battle of the Blues at SCC Grounds
- 19th 133rd Battle of the Blues at SCC Grounds
- 10th 133rd Battle of the Blues at SCC Grounds
- 15th Colours Awarding Ceremony 2011
- 17th 37th Royal Thomian Limited Over Cricket Encounter at SCC Grounds
- 18th New Year Festival – Hostel
- 21st “Aseniya Kusuma” – Sinhala Literary Association

April 2012

- 2nd ‘Singithi Bak Maha Ulela’
- 3rd Middle School Prefects Induction Ceremony
- 4th Grade 2 New Year Festival
- 5th Plant distribution – Agricultural Society
- 6th Annual General meeting – SDS
- 7th New Year Festival by UNESCO Club for the inmates at the Mulleriyawa Mental Hospital
- 21st Rugby - Royal College 1st XV vs. D.S.S.C. at Royal Complex
- 23rd Reopening of the School for the 2nd term
Inauguration of new ICT Curriculum and distribution of ICT work books
Middle School - Commencement of 1st term tests
Grade 12 – Commencement of 2nd Term tests
- 24th Grade 13 – Commencement of 2nd term tests
- 26th Middle School – Last day of 1st Term tests
- 27th Upper Middle School – Conclusion of 1st Term tests

May 2012

- 2nd Vesak Bana at Hostel
- 3rd Grade 13 – Conclusion of 2nd Term tests
- 4th Sil Programme
- 7th Grade 12 – Science – Conclusion of 2nd Term tests
- 8th Grade 12 – Commerce – Conclusion of 2nd Term tests
- 10th Miyasi Meerawaya
- 11th Inter House Basketball Tournament
- 12th Rugby – Royal College 1st XV vs. Science College at Mount Lavinia/ ‘Situwam’ Awards Ceremony
- 15th ‘Antaraya’
- 17th Grade 6 Screening Programs by RCDA
- 19th Rugby – Royal College 1st XV vs. St’ Joseph’s College at CR & FC
- 20th Royal Thomian Teachers get- together
- 22nd Grade 12 Parents Meeting
- 23rd Grade 13 Parents Meeting
- 25th Talent Show
- 26th Rugby – Royal College 1st XV vs. St. Anthony’s College at Royal Complex
- 31st Parents meeting of new A/L students – Maths and Arts

June 2012

- 1st Cycle Parade – Parallel to World Environment Day
- 2nd Rugby – Royal College 1st XV vs. Kingswood College at Bogambara
- 9th Rugby – Royal College 1st XV vs. St. Peter’s College at Complex
- 16th Bradby 1st leg in Colombo
- 22nd Rugby - Royal College 1st XV vs. Isipathana College at CR & FC/ Students’ Talent Show
- 28th IT Day
- 29th Concert (Primary)
- 30th Bradby 2nd Leg in Kandy

July 2012

- 2nd Grade 13 – Commencement of Final Term tests
- 5th Teachers' Guild – Farewell Lunch
- 7th Islamic Day
- 9th Grade 13 – Science and Commerce – Conclusion of Final Term tests
- 10th Grade 13 – Arts – Conclusion of Final term tests
- 11th Royal Challenge distribution of certificates
- 14th Rugby – Royal College 1st XV vs. S. Thomas' College at Royal Complex
- 17th Upper middle School – Commencement of 2nd term tests
- 18th Middle School - Commencement of 2nd Term tests
- 26th Grade 13 Commerce & Arts - Parents meeting
Middle School – Conclusion of 2nd Term tests
- 30th Grade 3 Concert
- 31st Distribution of Admission papers to A/L student candidates

August 2012

- 2nd Grade 12 - Conclusion of Final Term tests
- 3rd Evening of Debates

September 2012

- 3rd Reopening of the School for the 3rd Term
- 19th Prefects Talent Show
- 20th Blood Donation Campaign
- 27th Grade 12 Science, Maths and Arts - Parents Meeting
- 29th 'Samprapthi'
- 30th Tamil Dramatic Society 'Nadaha' Vizhar

October 2012

- 2nd Office Bearers Installation Ceremony of the Interact Club
- 5th Cricket – Royal College 1st XI vs. Richmond College (Home)
Cricket – Royal College 2nd XI vs. S. Thomas' College (Home)
- 6th Cricket – Royal College 1st XI vs. Richmond College (Home)
Cricket – Royal College 2nd XI vs. S. Thomas' College (Home)
- 9th Cricket – Royal College 1st XI vs. Mahinda College (Away)
- 10th Cricket – Royal College 1st XI vs. Mahinda College (Away)
- 13th 21st Dr. R. L. Hayman Memorial Trophy
- 14th 11th All Island Blue and Gold Hockey sevens/ 'Kalai' Vizhar
- 16th Sarasvathi Pooja
- 17th Royal Thomian Mini Regatta
- 19th Cricket – Royal College 1st XI vs. St. Benadict's (Home)
Cricket – Royal College 2nd XI vs. St. Benadict's (Away)
CodeFest 2012 Award Ceremony
"Quadranz" Tamil Drama Festival
- 20th Cricket – Royal College 1st XI vs. St. Benadict's (Home)
Cricket – Royal College 2nd XI vs. St. Benadict's (Away)
'Kalamagal' Vizhar
- 23rd CBB Annual Inter School Drama Competition
- 24th Annual Royal – Thomian Hockey Encounter
- 26th Cricket – Royal College 1st XI vs. Thurstan College (Away)
Cricket – Royal College 2nd XI vs. Thurstan College (Home)
Athletics – All Island Inter School Meet 2012
Grade 10, 11, 12 & 13 – Parents Meeting
- 27th Cricket – Royal College 1st XI vs. Thurstan College (Away)
Cricket – Royal College 2nd XI vs. Thurstan College (Home)
- 18th Royal Thomian Tamil Debate
- 30th Blue Gold & Blue Interschool Volleyball Tournament

November 2012

- 2nd Cricket – Royal College 1st XI vs. St. Sebastian’s College (Home)
 Cricket – Royal College 2nd XI vs. St. Sebastian’s College (Away)
- 3rd Cricket – Royal College 1st XI vs. St. Sebastian’s College (Home)
 Cricket – Royal College 2nd XI vs. St. Sebastian’s College (Away)
 The Annual Roayl Thomain Basketball Encounter
- 7th Royal PhilEx 2012 at the Lionel Wendt
- 8th Royal PhilEx 2012 at the Lionel Wendt
 English Day
- 9th Cricket – Royal College 1st XI vs. Isipathana College (Home)
 Cricket – Royal College 2nd XI vs. Isipathana College (Away)
- 10th Cricket – Royal College 1st XI vs. Isipathana College (Home)
 Cricket – Royal College 2nd XI vs. Isipathana College (Away)
- 11th ‘Isai’ Vizhar
- 13th 19th Annual Royal Thomian Soccer Encounter
 Royal College Aquatic 2012
- 16th Cricket – Royal College 1st XI vs. D.S.S.C. College (Away)
 Tamil Debating Tournament
- 17th Cricket – Royal College 1st XI vs. D.S.S.C. College (Away)
- 19th Band Fiesta
- 21st Middle School – Commencement of 1st Term test
- 26th Grade 12 Commerce – Commencement of 1st Term test
- 28th Grade 13 – Commencement of 1st Term test
- 29th Grade 13 Scence – Commencement of 1st Term test
- 30th Middle School – Commencement of Final Term test
 Tennis Awarding Ceremony
 Clubs and Societies Night

December 2012

- 1st Hostel Day
- 2nd St. Thomas Carol Service
- 6th Grade 12 – Commencement of 1st Term test.
- 7th Grade 13 - Commencement of 1st Term test
- 13th Carol Service – Student Christian Movement
- 20th Laying of Foundation Stone – Touch Down Complex
- 25th 7th Annual Royal Thomian Carrom Encounter
All Island Debating Tournament
- 28th Cricket – Royal College 1st XI vs. St. Anthony's College (Away)
Cricket – Royal College 2nd XI vs. St. Anthony's College (Home)
- 29th Cricket – Royal College 1st XI vs. St. Anthony's College (Away)
Cricket – Royal College 2nd XI vs. St. Anthony's College (Home)

Academic Staff

Organizational Structure

Grade Holders Professional Qualification-wise

Grade Holders Professional Qualification-wise

Academic Staff Academic Qualification-wise

Academic Staff Academic Qualification-wise

Academic Staff Professional Qualification-wise

Academic Staff Professional Qualification-wise

Management Committee 2012

Upper School Academic Staff 2012

Upper Middle School Academic Staff 2012

Middle School Academic Staff 2012

Primary School Academic Staff 2012

Management Committee

1. Mr Upali Gunasekara	Principal
2. Mr Sarath Keerthisena	Vice Principal
3. Mr M. Kanapathipille	D. P. Tamil Medium
4. Mrs C.L. Attygalla	D. P. Primary School
5. Mr Y.M. Jayasuriya	A. P. (Academic), Registrar
6. Mr H.D.R. Hemachandra	A.P., S.H., (Grade 10, 11), TIC. (Prefects)
7. Mr S.S. Liyanagunawardena	Senior Games Master
8. Mr M.T.A. Rauf	Senior Games Master
9. Mr A.L. Rozairo	A. P. Discipline & H. M. Harward
10. Mr S.R. Manawadu	A. P. Finance & Treasurer (SDS)
11. Mrs I.H.P.K.A. Samaradiwakara	S.H. (Academic 6-9)
12. Mrs L.K. Jayathilake	S. H. A/L Sc
13. Mr W.A.P. Ajith Wickrama	G. H. Grade 8
14. Mr H.A.S. Chandrasiri	G. H. Grade 5, Asst. To D. P. (Primary)
15. Mr A. Mahindadasa	G.H. 12 Sc., & H. M. - Marsh
16. Mr A.W.S.N. Jayananda	S. H. Grades 3, 4
17. Miss. W.C.I. Wijesinghe	S. H. A/L Art(12,13)
18. Mr K.M. Aruna De Silve	Hostel Warden
19. Mrs K.P.M.C. Manage	Head It (1-13)
20. Mrs M.C. Abeysinghe	S.H. Grade 6,7
21. Mr A. Wanigasinghe	S.H. Grade 8,9
22. Mrs Aruni Perera	S.H. Grade 1,2
23. Mrs R. Premanth	S.H. 6-13(Tamil Medium)
24. Mr J.H.S. Patabedige	G.H. 13 Science & H.M. Reed
25. Mr K.V.P. Ranathuna	A.G.H. 13 Science & H.M. Boake
26. Mrs S. Selvedas	S.H. Primary(Tamil Medium)
27. Mrs M.R.V. Ranasinghe	S.H.-Com.(12,13)
28. S.I.M.N.T.S. Tennakoon	Coordinator English Medium (6-11)

29. Mr J.S.G. Bandara	H.M. Hartley
30. Mr E.G.M. Rajakaruna	G.H. Grade 11
31. Mrs N.R. Buhari	G.H. Grade 2
32. Mr K. Vidanagama	G.H. Grade 10
33. Mrs P.S. Rathnayake	G.H. Grade 9
34. Mrs A.D.C. Thilakaratne	G.H. Grade 1
35. Mrs A.G.C. Dharmasena	G.H. Grade 3
36. Mrs U.A.N.P. Perera	G.H. Grade 6
37. Mrs K. Goonawardena	G.H. Grade 4
38. Mr J.K.M. Kumara	G.H. Grade 7
39. Mrs R.M.I.P. Karunarathnaa	G.H. Grade 1
40. Mr Harsha Hettiarachchi	A.G.H. Grade 8
41. Mrs S.D. Ekanayake	A.G.H. Grade 5
42. Mrs P. Kaththiriarachchi	A.G.H. Grade 12 Sc
43. Mrs Malani Fernando	A.G.H. Grade 2
44. Mrs M.M.S Saneeha	A.G.H. Grade 3
45. Mrs S. Kumarasinghe	A.G.H. Grade 7
46. Mrs Geethani Gopallawa	A.G.H. Grade 11
47. Mr Nihal Premarathna	A.G.H. Grade 10
48. Mrs T.R. Wijayarathne	A.G.H. Grade 4

Subject Coordinators

SUBJECT	GRADE 6 – 9	GRADE 10 – 11
Sinhala Language	Mrs M.M.C.J. Manchanayake	Mrs H. Damayanthi
English Language	Mrs Ranmali Dias	Mrs G.N. Jayasekara
Tamil Language	Mr V. Elayathambi	Mr S. Sivakumar
Mathematics	Mr Anura Priyantha*	Mr Jayantha Weerakkody*
Science & Technology	Mrs Sunethra Dharmadasa	Mrs M.Y. Paranaliyanage
History	Mrs R.M.A.K Dissanayake	Mrs Leeda Edirisuriya
Geography	Mr R.P.P Samaranayake	
Citizenship Education	Mrs K.D. Sriyani Mallika	
P.T.S & L.C.	Mrs M.M.S.P Indurugolla	
English Medium	Mrs S.T.M.N.T.S. Tennakoon	Mrs S.T.M.N.T.S. Tennakoon
Second Language	Mrs Razeena Samsudeen (Tamil)*,	Mrs F M Makreen (Sinhala)
Health & P.E.	Mrs H.D.H.S Hettiarachchi	Mr D.A.C.Senanayake
Religion Group		
Buddhism	Rev. T. Dhammarathana Thero	Rev. T. Dhammarathana Thero
N. R. C.	Mrs Aruni Fernando	Mrs Aruni Fernando
R.C.	Mrs U.N.A.P. Perera	Mrs U.N.A.P. Perera
Islam	Mr M. N. Rafaideen	Mr S.Y.M. Munaz
Sivism	Mr Sri Ragavarajan	Mr S. Sivakumar
Aesthetic Group		
Karnatic Music	Mrs L. Thavakumar	Mrs J. Suthakar
Oriental Music	Mrs N. Ramyalatha	Mr A. Pushpakumara
Western Music	Mrs I. A. S. Samarasinghe	Mrs I.A.S. Samarasinghe
Dancing	Mr M.S.F Abeykoon	Mr M.S.F Abeykoon
Drama and Theatre	Mr R.L. Jayakody	Mr R.L. Jayakody
Art	Mrs P. Matharage	Mrs Seetha Senarathne
English Literature	Mr H.D.R. Hemachandra	

Technical Group

Agriculture	Mrs A.H.S.D. De Silva	
Commerce & Accounting	Mr U.D.J. Rathnakumara	Mr M. Prashanthan
Design Technology	Mr R.A. Pradeep Lakshman	
Designing & Technology	Mr R.A. Pradeep Laxman	
IT	Mrs K.P.M.C. Manage	Mrs K.P.M.C. Manage

*New appointments

SUBJECT COORDINATORS – ADVANCED LEVEL

Subject	Grade 12	Grade 13
Biology	Mrs Palawela	Mrs A. Walpita
Combined Mathematics	Mr K.G.W. Perera	Mrs J.C. Sederage
Chemistry	Mr S.S. Weerasinghe	Mr P.S.C. Tissera
Physics	Mr K.S.B. Silva	Mr N. Halambage
General English	Mr Y.I.D. De Silva	Mrs Disna Ranjani
Economics	Mr M.H. Sunny	Mr M.H. Sunny
Accounting	Mr A. Saravanan	Mr A. Saravanan
Business Studies	Mr A.R.P.S. Malasekara	Mr A.R.P.S. Malasekara
Information Technology	Mrs K.P.M.C. Manage	Mrs K.P.M.C. Manage

Sub Committees

Evaluation Committee on School based Assessments and A/L Projects

1.	Mr H.A.U. Gunasekara	Principal
2.	Mr S. Keerthisena	Vice Principal
3.	Mr Y.M. Jayasuriya	Asst. Principal (Academic)
4.	Mr M. Kanapathipillei	Deputy Principal (Tamil)
5.	Mrs H. Jayawardene	Deputy Principal
6.	Mrs U.A.N.P. Perera	Grade Head (Grade 06)
7.	Mr J.K.M. Kumara	Grade Head (Grade 07)
8.	Mr W.A.P.A. Wickrama	Grade Head (Grade 08)
9.	Mr A. Wickramasinghe	Grade Head (Grade 09)
10.	Mr K. Vidanagama	Grade Head (Grade 10)
11.	Mr E.G.M. Rajakaruna	Grade Head (Grade 11)
12.	Mr H.D.R. Hemachandra	Sectional Head (Upper middle School)
13.	Miss. S. Wijesinghe	Sectional Head (A/L Arts)
14.	Mr S.M. Jayathilake	
15.	Mrs M.R.V. Ranasinghe	Sectional Head (A/L Commerce)
16.	Mr B.N. Bambarenda	
17.	Mr M.K.D.A. Jayalath	
18.	Mrs L.K. Jayathilake	Sectional Head (A/L Science)
19.	Mr J.S.H. Patabandige	Grade Head (Grade 13)
20.	Mr K.V.P. Ranatunga	
21.	Mrs P. Kaththriarachchi	
22.	Mrs R. Premanath	Sectional Head (Grade 6-13 Tamil Medium)

Examination Organizing Committee

- | | | |
|-----|-------------------------|--------------------------------|
| 01. | Mr S. Keerthisena | The Deputy Principal |
| 02. | Mr Y.M. Jayasuriya | The Asst. Principal (Academic) |
| 03. | Mrs L.K. Jayathilake | Sectional Head (Science) |
| 04. | Mrs M.R.V. Ranasinghe | Sectional Head (Commerce) |
| 05. | Miss. S. Wijesinghe | Sectional Head (Arts) |
| 06. | Mr A. Mahindadasa | Chief Exam Coordinator |
| 07. | Mrs N.R. Kadupiti | 10/11 Exam coordinator |
| 08. | Mrs I.H. Samaradivakara | 6/9 Exam Coordinator |

Monitoring and Evaluation Committee on Teaching-Learning Activities

- | | | |
|----|-----------------------|------------------------------------|
| 1. | Mr H.A.U. Gunasekara | Principal |
| 2. | Mr S. Keerthisena | Vice Principal |
| 3. | Mr M. Kanapathipillei | Deputy Principal (Tamil) |
| 4. | Mrs C.L Attygalle | Deputy principal (Primary Section) |
| 5. | Mrs H. Jayawardene | Deputy Principal (Upper School) |
| 6. | Mr Y.M. Jayasuriya | Asst. Principal (Academic) |
| 7. | Miss. S. Wijesinghe | Sectional Head (Arts) |
| 8. | Mrs M.R.V. Ranasinghe | Sectional Head (Commerce) |
| 9. | Mrs L.K. Jayathilake | Sectional Head (Science) |

Vehicle Utilizing Committee

1. Mr K.V.P. Ranathunga
2. Mr K. D. Jayalath
3. Mr Jagath Patabandi

Disciplinary Committee

1. Mr A. Rozairo (Chairman)
2. Mr M.T.A. Rauf
3. Mr S. Liyanagunawardane
4. Mr K. Vidanagama
5. Mr G.N. Somasiri
6. Mr S. Colombage
7. Mrs S. Ratnayaka
8. Respective Grade Heads

Statistics

Student Population

Grade	No. of Classes			No. of Students			Total	
	Sinhala	Tamil	English	Sinhala	Tamil	English		
1	08	02	-	353	81	-	434	
2	08	02	-	365	71	-	436	
3	08	02	-	383	88	-	471	
4	08	02	-	391	87	-	478	
5	08	02	-	407	85	-	492	
6	06	02	06	429	63	152	644	
7	07	02	06	463	66	134	663	
8	07	02	06	427	71	136	634	
9	07	02	06	416	69	120	605	
10	07	02	06	473	62	120	655	
11	07	02	06	468	67	131	666	
12	Science Stream	11	02	02	396	41	81	518
13		11	02	02	427	38	91	556
14		-	-	-	439	69	77	585
12	Commerce Stream	03	01	02	125	40	99	264
13		03	01	02	130	36	75	241
14		-	-	-	122	66	32	220
12	Arts Stream	02	-	-	70	-	-	70
13		02	-	-	72	-	-	72
14		-	-	-	67	-	-	67
Sub Total		113	28	44	6423	1100	1248	
Total		185			8771			8771

* The batch of students of G.C.E. A/L 2012 has been included in the above statistics as Grade 14.

Number of Students - Grade wise 2012

* The batch of students of G.C.E. A/L 2012 has been included in the above statistics as Grade 14.

Number of Students-Primary Section 2012

Number of Students-Middle Section 2012

Number of Students-Upper Middle Section-2012

Number of Students-A/L Section 2012

Student Population-2012 (Medium-wise)

Number of Students-2012 (Medium wise)

Student Population - 2012 (Community wise)

Number of Students-2012 (Community wise)

Student Population -2012 (Religion wise)

Number of Students - 2012 (Religion wise)

Examination

Results Analysis

...

GCE A/L Examination Results Analysis

• Bio Science and Maths Stream Sinhala Medium

Physics (Sinhala Medium)

Physics (Sinhala Medium)

Chemistry (Sinhala Medium)

Chemistry (Sinhala)

Biology (Sinhala Medium)

Biology (Sinhala Medium)

Combined Mathematics (Sinhala Medium)

Combined Mathematics (Sinhala Medium)

General English

General English

Bio Science and Maths Stream English Medium

Chemistry (English Medium)

Chemistry (English Medium)

Physics (English Medium)

Physics (English Medium)

Biology (English Medium)

Biology (English Medium)

Combined Mathematics (English Medium)

Combined Mathematics (English Medium)

General English

General English

● Bio Science and Maths Stream Tamil Medium

Physics (Tamil Medium)

Physics (Tamil)

Chemistry (Tamil Medium)

Chemistry (Tamil Medium)

Biology (Tamil Medium)

Biology (Tamil Medium)

Combined Mathematics (Tamil Medium)

Combined Mathematics (Tamil Medium)

General English (Tamil Medium)

General English (Tamil Medium)

• Commerce Stream Sinhala Medium

Economics (Sinhala Medium)

Economics (Sinhala Medium)

Business Studies (Sinhala Medium)

Business Studies (Sinhala Medium)

Accounting (Sinhala Medium)

Accounting (Sinhala Medium)

General English

General English

● **Commerce Stream English Medium**

Economics (English Medium)

Economics (English Medium)

Business Studies (English Medium)

Business Studies (English Medium)

Accounting (English Medium)

Accounting (English Medium)

● **Commerce Stream Tamil Medium**

Economics (Tamil Medium)

Economics (Tamil Medium)

Business Studies (Tamil Medium)

Business Studies (Tamil Medium)

Accounting (Tamil Medium)

Accounting (Tamil Medium)

● Arts Stream

Economics (Sinhala Medium)

Economics (Sinhala Medium)

Geography

Geography

Political Science

Political Science

Logic & Scientific Method

Logic & Scientific Method

History

History

Buddhist Civilization

Buddhist Civilization

Greek & Roman Civilization

Greek & Roman Civilization

Art

Art

Dancing (Sinhala)

Dancing (Sinhala)

Music (Oriental)

Music (Oriental)

■ Passed ■ Failed

Drama & Theatre (Sinhala)

Drama & Theatre (Sinhala)

■ Passed ■ Failed

Sinhala

Sinhala

■ Passed ■ Failed

English

English

Japanese

Japanese

German

German

Logic (English Medium)

Logic (English Medium)

Economics (English Medium)

Economics (English Medium)

Information Communication Technology

Information Communication Technology

Home Economics

Home Economics

Comparison of Advanced Level Results 2011/2012

- Science & Mathematics Stream-Sinhala Medium

Physics

Chemistry

Biology

Combined Mathematics

General English

• **Science & Mathematics Stream-English Medium**

Physics

Chemistry

Biology

Combined Mathematics

General English

- **Science & Mathematics Stream-Tamil Medium**

Physics

Chemistry

Biology

Combined Mathematics

General English

- **Commerce Stream-Sinhala Medium**

Economics

Business Studies

Accounting

General English

- **Commerce Stream-English Medium**

Economics

Business Studies

Accounting

General English

- **Commerce Stream-Tamil Medium**

Economics

Business Studies

Accounting

General English

GCE O/L Examination Results Analysis

Summarized Results

Subject	A	B	C	S	W	Total Sitting	No of students passed	Passed%
Sinhala Language	385	89	70	17	6	567	561	98.94
Science	406	128	93	30	0	657	657	100.00
Mathematics	394	83	114	49	19	659	640	97.12
History	336	127	156	34	6	659	653	99.09
English Language	391	144	99	19	6	659	653	99.09
Buddhism	392	63	44	14	4	517	513	99.23
Catholicism	17	2	3	1	0	51	51	100.00
Christianity	3	1	2	0	0	6	6	100.00
Islam	38	12	9	3	0	62	62	100.00
Business studies and Accounting	345	91	79	20	10	545	535	98.17
Geography	30	1	2	1	1	34	33	97.06
Citizenship	29	12	6	1	4	52	48	92.31
Entrepreneurship Education	9	3	0	1	0	13	13	100.00
Second Language (Tamil)	3	0	1	0	0	4	4	100.00
Japanese	1	0	2	0	0	3	3	100.00
Music (Western)	32	10	6	6	1	53	54	101.89
Music (Oriental)	28	1	5	0	0	34	34	100.00
Art	35	38	74	36	4	187	183	97.86
Dancing (Oriental)	2	0	8	1	1	12	11	91.67
English Literature	64	40	62	10	5	181	176	97.24
Sinhala Literature	8	1	0	0	1	10	9	90.00
Drama (Sinhala)	51	38	32	1	0	122	122	100.00
Information Technology	143	3	5	0	0	151	151	100.00
Agriculture	5	5	7	4	0	21	21	100.00
Design and Technology	21	3	4	1	1	30	29	96.67
Home Economics	1	0	1	1	1	4	3	75.00
Health and Physical Education	313	67	45	15	2	442	440	99.55
Communication and Media Education	3	2	3	2	1	10	10	100.00
Hinduism	41	7	2	1	0	51	51	100.00
Tamil language and literature	38	18	16	18	2	92	90	97.83
Tamil literate text appreciation	13	4	12	3	1	33	32	96.97

G.C.E. O/L Examination 2012

G.C.E. O/L Examination 2012

Sinhala Language

Sinhala Language

Tamil language and literature

Tamil language and literature

Science

Science

Mathematics

Mathematics

History

History

English Language

English Language

Buddhism

Buddhism

Islam

Islam

Hinduism

Hinduism

Catholicism

■ Catholicism

Catholicism

Christianity

■ Christianity

Christianity

Business studies and Accounting

■ Business studies and Accounting

Business studies and Accounting

Second Language (Tamil)

Second Language (Tamil)

Life Competency and Citizenship Education

Lif Competency and Citizenship Education

Entrepreneurship Education

Entrepreneurship Education

English Literature

English Literature

Sinhala Literature

Sinhala Literature

Tamil literate text appreciation

Tamil literate text appreciation

Music (Western)

Music (Western)

Music (Oriental)

Music (Oriental)

Art

Art

Drama (Sinhala)

Drama (Sinhala)

Dancing (Oriental)

Dancing (Oriental)

Health and Physical Education

Health and Physical Education

Information Technology

Information Technology

Design and Technology

Design and Technology

Agriculture

Agriculture

Communication and Media Education

Communication and Media Education

Home Economics

Home Economics

Japanese

Japanese

French

French

National and International Achievements

Royal College gained its reputation through hard work and dedication for over 176 years. It produced outstanding students who went out into the world and achieved recognition. While achieving greatly through generation they always remember their Alma Mater and that is what makes the Royal College “the greatest”.

The students of this prestigious institution are very proud and grateful for the opportunity to be apart of Royal College. To show their gratitude, they perform at national and international level Competitions and bring fame and glory to their Alma Mater.

Of all the national and international achievements, rugby has brought much glory to Royal College at National level. The Singer inter-school rugby championship is the event which Royal College received much fame and repute by the Royal Rugby team as they defeated all other teams.

Other sports are given a significant place where achievements are concerned as Royal College has gained victory in every single sport they have played.

Clubs and Societies have brought much repute to Royal College as well. The Interact Club of Royal College has won many District-level Citation awards and merit awards for projects they have completed and for participation in international projects as well. The Debaters’ Council of Royal College has won awards at international level Competitions as well.

The Royal College Choir is well known for their fine-tuned vocal abilities and has brought glory to their Alma Mater at inter-school Competitions as well as international Competitions.

The Scouts and Cadets of Royal College are famous among other schools for their perseverance and skill in the battlefield.

This is a small gist of all the accomplishments of Royal College. It is a known fact that Royal College is a celestial body as every single individual involved in it is responsible for its success.

Academic Achievements

2012 A/L ISLAND RANKS

	Rank	Name
Bio Science stream	3	Udaha Polage Dushan Nilanka Piyarathne
Maths stream	5	Ekanayake Mudiyansele Ashen Shanuka Eknayake
Commerce stream	4	Chakrawarthige Nisal Mahen Fernando
	12	Sampathwaduge Shehan Nirendra Sandunil Mendis

No. of Students eligible for University entrance

Bio Science Stream	113
Maths Stream	107
Commerce Stream	170
Arts Stream	39

ADVANCED LEVEL NEW ADMISSIONS – 2012

Grade 12 - 193

GRADE 5 SCHOLARSHIP EXAMINATIONS – 2012

The highest mark achieved,

	Marks	District Rank
Sinhala		
Supun Tharaka Abeygunawardana	186	17
Tamil		
Haridhayal J	186	04
No of achievers - Sinhala Medium	46	
Tamil Medium	15	

GRADE 6 NEW ADMISSIONS – 2012

Grade 6	183
---------	-----

National Achievements

All Island Silver Award – The Best Annual Report and Accounts Competition 2012

Bronze Trophy – National Green Awards 2012

CLUBS

- Best Foreign Policy Statement -Colombo Model United Nations 2012 as Croatia (General Assembly 1)
- Honorary Mention – Sri Lanka Model United Nations 2012 as Iraq (Double Delegation) (Arab League)
- 3rd Place - Drama Competition Organized the cultural Ministry of Sri Lanka
- Best Music Award - Drama Competition Organized the cultural Ministry of Sri Lanka
- Best Script Award - Drama Competition Organized the cultural Ministry of Sri Lanka
- 3rdPlace in Direction - Drama Competition Organized the cultural Ministry of Sri Lanka
- Best Stage Management Award - Drama Competition Organized the cultural Ministry of Sri Lanka
- 3rd place - Astronomy Quiz at Nalanda College 2012
- 3rd place - Astronomy Quiz at the University of Colombo 2012
- 3rd place -Astronomy Quiz at Ananda Balika Vidyalaya
- 5th place - Astronomy Quiz at Devi Balika Vidyalaya
- 1st place – Youth Drama Competition (best drama).
- 1st place – east folk drama Competition (best drama).
- 1st place – Youth Drama Competition (best actor, best drama, best supporting actor, best music production, best stage management, merit)
- 1st place – Eastern folk drama Competition
- Royal College “A” team was placed semi-finalists in the Lilian Nixon’s debating championship.
- Royal College “B” team was placed quarter-finalists in the Lilian Nixon’s debating championship.
- Royal College “A” team was placed champions in the Sri Lanka schools debating champion organized by the faculty of law

-
- Royal College “B” team was placed Quarterfinalists in the Sri Lanka schools debating champion organized by the faculty of law
 - Runners up in the “A” division – all island inter – school tournament organized by the Sri Lanka scrabble league.
 - Runners up – inter – school scrabble Tournament organized by the bishops College scrabble club.
 - Royal College “A” team champions – Sri Lanka Masterminds 2012
 - 2nd runners up – Wisdom 2012
 - Runners up – Serendib Quiz Competition.
 - 1st place – Royal College (Romeo and Juliet play) theatre fest, organized by the Alethea International School.
 - Best director – Royal College – Thushara Hettihamu.
 - Best characterization award – Mario Wijewardena.
 - Best supporting actors award – Deshith Gamage.
 - 1st place – Royal College (Romeo and Juliet play) – Drama fest organized by the British School Colombo and the Chamber Of commerce.
 - Best Director – Royal College – Thushara Hettihamu.
 - 1st place – Royal College (Mahadhenamutta play) – Stage Drama Competition.
 - 2nd place – Royal College – All island Dance Competition.
 - 1st place – Royal College – ballet Competition (Zonal comp).
 - 1st place- Lahiru Wanigatunga (Royal College) – Soba photography Competition, organized by the Ministry of environment.
 - 2nd place – M Buddin (Royal College) - – Soba photography Competition, organized by the Ministry of Environment.
 - NSSC -National School Software Competition-
 - Under 17 First Place -Retinal Lihinikadu
 - National Team member -Roshnal Lihinikadu

- Selected to Sri Lankan pool - Irosha De Silva, Pasan Mudalige
- Under 19 Third Place --Irosha De Silva
- YCS -Young Computer Scientist Competition (National) - 2nd Place -Pasan Mudalige, Manuka Kavinda
- YCS -Young Computer Scientist Competition (Western Province)
 - Senior category -2nd Place -Pasan Mudalige, Manuka Kavinda
 - Senior category -3'd Place -Jayath Senavirathne, Irosha De Sliva
 - Junior category -3'd Place -Thisura Dodangoda, Rahul Dissanayaka, Madusha Eranga
 - Junior category-Merit Award -Thisura Dodangoda
- SLIIT -Codefest All Island Competition Runners Up -Sadeep Harshana, Moveen Wickramarathne, Nipuna Munasinghe
- Wesley College IT Day Quiz Runners Up

SPORTS

- Assessment Camp - Overall 7th Position
- Assessment Camp - Theory Test 2nd Position
- Assessment Camp - Billet Inspection 2nd Position
- Assessment Camp - Drama Competition 3rd Position
- All Island Athletics Meet - Under 15 Champions
- T. Karunaratne, Y. Manamperi, D. Perera, C. Edirisinghe and K. Jayawardena were awarded All Island School Games Colours.
- All Island Inter School Badminton Championships - Under 19 Champions
- National School Games - Under 19 Champions
- All Island Inter School Badminton Championships - Under 10 Champions
- All Island Baseball Tournament - Under 19 Runners - Up
- All Island Baseball Tournament - Under 17 2nd Runners- Up
- All Island Under 19 'A' Division Tournament - Winners
- All Island School Games - Winners
- All Island Under 17 'A' Division Tournament - Winners
- Carlton Cup Schools' Tournament - Winners
- Sandeepa Ratnayake won the 'Most Valuable Player' award in the All Island Under 19 'A' Division Basketball Tournament.
- Nipun Siriwardhane won the 'Best Defensive Player' award in the All Island Under 19 'A' Division Basketball Tournament.
- Sameera Chanaka won the 'Most Valuable Player' award in the All Island School Games.
- Lt. Gen. T. I. Weerathunga Challenge Shield for the Best Western Cadet Band - Winners
- Lt. Gen. T. I. Weerathunga Challenge Shield for the Best Western Cadet Band - Music and Drill Competition - 1st Place
- Lt. Gen. T. I. Weerathunga Challenge Shield for the Best Western Cadet Band - Hut Inspection - 3rd Place
- Selected as President Band Platoon

-
- Attended the Hermanloose De Zoysa Camp
 - CSOU K. G. H. S. Peiris was awarded the 'Sharp Shooter' award in the Inter School Air Rifle and Pistol Schools' Competition.
 - Cpl. Alwis K. O. D. won 3rd place in the Inter School Air Rifle and Pistol Schools' Competition.
 - Cpl. Nissanka L. N. A. M. S. was awarded the 'Best Runner' title.
 - Hermanloos All Island Competition - 4th Place
 - Hermanloos All Island Competition Directors Test - 1st Place
 - Hermanloos All Island Competition Hut Inspections- 3rd Place
 - Hermanloos All Island Competition - Best Disciplined Platoon
 - Battalion Assessment Camp - Runners Up
 - Battalion Physical Training Competition - 2nd Place
 - Battalion Drill Display - 3rd Place
 - Battalion Confidence Building Test - 3rd Place
 - Cdt. Udayaranga U. D. was promoted to the rank of Lance Corporal by the Director General due to his performance at the Assessment Camp.
 - All Island School Games - Under 19 Champions & Under 12 Runners Up
 - All Island Inter School Singles' Carrom Championships - Winners of the Kamala Wickramasinghe Challenge Trophy for Overall Champions
 - 11th Junior National Carrom Championships –
 - Under 13 Singles' Champion | Under 17 Singles' Champion, Runner Up, 3rd & 4th Place | Under 17 Doubles' Champions & 3rd Place | Under 19 Singles' Runner Up.
 - Junior Grandslam Carrom Championships - Runner Up, 3rd & 4th Place.
 - Menuka Ashen finished 6th in both the 24th Federation Cup Open Carrom Championships and the President's Cup Open Carrom Championships.
 - Menuka Ashen ranked No. 10 in the National Carrom Rankings for 2012.
 - All Island Inter School Under 20 Chess Championship - Runner Up
 - SLSCA Under 12 All Island Inter School Chess Championship – Champions

-
- All Island Inter School Under 20 Chess Championship organized by Girls' High School, Kandy - Runner Up
 - National Diving Championship - Champions
 - Junior National Diving Championships - Champions
 - Sri Lanka Schools' Diving Championships - Champions
 - Age Group Diving Championships - Champions
 - Age Group Novice Diving Championships – Champions
 - All Island School Games - Runners Up
 - T. Sahan Thejan Peris finished as the Champion in the Under 17 category at the All Island School Games and Western Province School Games
 - Sri Lanka Schools' National Championship - Under 18 Overall Champions
 - Sri Lanka Schools' National Championship - Under 16 Overall Champions
 - Sri Lanka Schools' National Championship - Under 14 Overall Champions
 - Gordon Armstrong Sculls - Winners
 - Vanlangenberg Pairs - Winners
 - Diyawanna Oya Sprints - Under 19 Joint Champions
 - Diyawanna Oya Sprints - Under 16 Joint Champions
 - All Island Under 20 Rugby 7s Tournament - Bowl Winners
 - All Island Inter School Tournament - Overall Champions
 - All Island Inter School Tournament - 'A' Division Champions
 - All Island Inter School Tournament - 'B' Division Champions
 - National Long Course Swimming Championships- Champions
 - National Age Group Swimming Championships - Champions
 - National School Games - Champions
 - Sri Lanka Schools' Swimming Championships - Under 19 Runners Up, Under 17 & 15 Overall Champions.
 - Short Course Nationals - Runners Up
 - Two Mile Sea Swim - Runners Up
 - Kanitha Munasinghe was awarded the 'Best Swimmer' trophy at the National Long Course Swimming Championships.

-
- All Island National School Games - Under 18 - 2nd Runner Up
 - All Island Inter School Tournament - Under 18 'C' Division Champions
 - All Island Inter School Tournament - Under 16 'C' Division Champions
 - All Island National School Games - Under 15 - 2nd Runner Up
 - All Island Inter School Tournament - Under 14 'C' Division Champions
 - All Island Inter School Tournament - Under 12 'A' Division Runners Up
 - All Island Inter School Tournament - Under 10 'B' Division Champions
 - National School Games - Runners Up
 - Public Schools' Tennis Tournament - Under 17 Runners Up
 - Public Schools' Tennis Tournament - Under 13 Runners Up
 - Sri Lanka Schools' Volleyball Circuit Tournament - Under 19, 17 & 15 Champions
 - Sri Lanka Schools' Volleyball Zonal Tournament - Under 19, 17 & 15 Champions
 - National Water Polo Championships - Champions
 - Public Schools' Championships - Champions

International Representation

Basket ball

- Nipun Siriwardhana, Sandeepa Ratnayake, Ashane Menulka, Juliyan Gunasinghe and Sameera Chanaka, represented the Sri Lanka National Team at the Under 19 FIBA Middle Asia Championship Basketball tournament held in Delhi, India.
- Sandeepa Ratnayake, Sameera Chanaka and Juliyan Gunasinghe represented Sri Lanka in the Asian School Boys' Basketball Tournament held in Beijing, China.

Cadet Contingent

- Sgt. Pradeepa K. A. R. participated in the Republic Day Camp of India National Cadet Corps held in Delhi, India.
- Sgt. Pradeepa K. A. R. was promoted to the rank of Company Senior Under Officer due to his performance at the National Cadet Corps Tour of India

Chess

- M. Doluweera represented Sri Lanka at the Under 13 World Schools' Chess Championships.

Gymnastics

- T. Sahan Thejan Peris participated in the 9th Asian Junior Gymnastics Championship which was held in Thailand & Jakarta and was ranked the 16th Junior and 1st in the Sri Lankan Junior Team.

Hockey

- Shahid Kuthubdeen represented the Sri Lanka Under 21 Hockey Team in the Asia Cup Tournament which was held in Malaysia.

Squash

- Dashith Senanayake, Devin Ediriweera, Ruweesha Jayawardena, Rashendra Rajarathna, Buwaneka De Alwis, Druvinka Perera and Senidu Induwara represented Sri Lanka at the Asian Junior Individual Squash Championship held in Iran.

Water Polo

- Kanitha Munasinghe, Akila Weerasinghe, Kanishka Heenkenda, Sandeepa Deheragoda, Visal Poornaka, Waleed Uwais, Rifat Uwais and Chandula Fernando represented Royal at the 2nd Asian Junior Water Polo Championships held in Kazakhstan.
- Shan Lakshitha, Akila Weerasinghe, Musharraf Uwais, Waleed Uwais and Rifat Uwais represented Royal at the 9th Asian Water Polo Championships held in Dubai.

English Debating

- Shechem Sumanthiran, was placed among the top 5 novice speakers in Asia at the Asia Schools debating Championships.
- Royal College "A" team was placed "25th" at the Asia Schools debating Championships.
- Royal College "B" team was placed "29th" at the Asia Schools debating Championships.

Mathematics

- Shenal Kotuwewatta was awarded a gold medal at the International Mathematics and Science Olympiad 2012 Championships.

Information Technology

- Oracle Think Quest Application Development -Under 17 -2nd Place- Roshnal Lihinikadu, Chamath Palihawadana, Adhisha Gammanpila

Clubs and Societies

There are over 60 clubs and societies formed at Royal College since the year 1835 ranging from those related to academic to those associated with extra-curricular activities. Some are linked with organizations outside College, especially in relating to the Arts. These clubs and societies provide opportunities for the students to participate in co-curricular activities, interact with peers in a supervised setting, and form relationships with the senior students and teachers to build up cordial rapport among the other schools. The practical knowledge, team spirit and problem solving ability they gain help them to become wholesome citizens with loving and caring qualities. These clubs and societies encourage students to involve in various activities which lead to their personal and career development.

The activities of these clubs and societies help to widen the horizon of physical and psychological capabilities of students which help them to discover the new skills in them. The participation in club and society related activities enable the students to learn how to work in a team. That create know how will grow leadership qualities in the students. True to the words of the school song the students learn not only of books but of men and how to play the game through these clubs and societies.

When children are involved in co-curricular activities through clubs and societies they are less likely to commit any offence or wrong against the society. The participation in club activities would definitely contribute to a better academic performance and psychological well-being. The great achievements of Royalists all over the world provide ample testimony to the contribution made by the large number of clubs and societies of Royal College.

Aviation Society

The only society in College which is dedicated entirely to the field of Aviation with the aim of motivating young aviation enthusiasts and to help them find their career in the field of aviation.

Main Projects :

- Field trip – Rathmalana Air force Museum
- Course in aviation done in collaboration with the Sri Lanka Air Force

Sub Projects :

- Lectures in Aviation
- Financial Project – Posters
- Quiz Competition
- Flight Stimulator Programme
- Field trip to “Bandaranayake International Airport”

Astronomical Society

The astronomical Society organizes events to observe planetary transits, Comets and other astronomical events lectures and workshops conducted by eminent scientists and astronomers annually.

Main Projects :

- TERRA 2012
- Commemoration ceremony of S.P.Korolev (Father of space Rocketry)
- Astronomical lecture series for College students

Sub Projects:

- Venus transit
- Solar observation Camp
- Beyond the sky lecture series
- Sky-watcher 12’ Dobsonian reflector telescope
- St.Bridget’s convent night camp

Advanced English Skills Development Unit

The unit was newly established in April 2011, with the intention of developing English Skills and English Literary of students of Royal College.

Main Projects:

- Teaser Campaign
- Recruiting Campaign
- Inter House Competitions

Catholic Student Union

The Main objective of the catholic students union is to spread the word of God to all Catholic students of College and to uphold their faith in religion.

Main Projects :

- Easter Programme
- Carol Service 2012
- Conducting Monthly mass

Sub Projects :

- Bible distribution
- Publishing the prayer book
- Appointment of an official reverend Father to the College
- Spiritual talks
- Formation of a Bible quiz team

Commerce Society

Commerce Society established in the year 1984 with the help of the Commerce stream teachers and students have been striving forward with the aim of enhancing the knowledge on the field of commerce of students and introduce them to the practical aspects of the corporate world.

Main Projects:

- Donation of Books to Miliththa MMV, Badulla
- Compiling the annual report of Royal College for the year 2012
- Seminar for Commerce stream students on “Money and Banking”

Sub Projects:

- Compiling the Past Paper book
- Painting the wall around the staircase near Vice Principal’s office

Dancing Society

After starting as a club in the year 2000, the Dancing Society has been experimenting the world of dancing to find new methods and improving skills with the practicing of styles of Traditional and Western Dancing.

Main Projects:

- All Island Inter School Competitions – Junior Category
- All Island Inter School Competitions – Senior Category

Sub Projects:

- Repairing the Dancing Room
- Dancing practices for students interested in the field at Royal Nelum Academy

Debater's Council

Since its inauguration the Debater's council has produced many orators who have been in the forefront of politics and other fields and thereby led this country and our Alma Mater to greater heights.

Main Projects:

- The annual Royal Thomian Debate
- Participation at the Asian Schools Debating Championship
- Participating in the National Debating tournament

Sub Projects:

- Organizing the "Evening of Debates" with junior Debaters
- Organizing Debating Workshop
- Commencing of weekly practices for debaters with a qualified instructor
- Holding selections for the Royal College teams to represent College in upcoming tournaments

English literary Association

Association was established in the year 1896 and can be noted as one of the oldest clubs in College as it was among the first co curricular activities initiated within the College.

Main Projects:

- Colombo Model United Nations 2012
- Sri Lanka Model United Nations
- The hostellers project

Sub Projects:

- Lyceum international School Model United Nations 2011
- Model United Nations workshop

History Club

Since the inception of the club in 2005 the club has mainly been focusing on giving the young Royalists a great opportunity to gain knowledge on History and aid for those who are studying History as a subject.

Main Projects:

- Annual History seminar
- Book Mark project
- Result upgrading project for ordinary Level History Students

Sub projects:

- Question papers discussing Project
- History debate project
- Film show project
- Wall journal project
- Conducting extra History classes for Ordinary Level Students

English Drama Society

Being one of the oldest societies in College and having acted as a very active club with the motive of polishing the skills of acting of the young thespians has been able to produce actors of great class and standards.

Main Projects

- Shakespeare Drama Competition
- The “Drama Society” Publication
- Workshop for grade 10 Students

Sub projects:

- London Music, Speech and Drama Competition
- The Theatre Fest
- The Drama Fest

Tamil Karnatic Music Society

This is a society which builds the knowledge about the Karnatic Music among the students and also protects the tradition and rituals of the Carnatic Music:

Main Projects:

- Inter grade Competitions
- Inter School Competitions
- “IsaiVlza” 2012

Sub Projects:

- Felicitation of the poetry Writes
- Publication the annual Souvenir “Natham”
- Donation of books to remote areas in Jaffna
- Donation of Food items to Eye Hospital
- Conduction of a Musical Seminar for Ordinary Level Students

Political Science Society

Since the Establishment of the society in 2010 it has been providing the subject knowledge of political Science to Royalists and as well as to build up a new generation who respects Democracy and Laws in Sri Lanka.

Main Projects:

- Visit to the Parliament
- Youth Parliament debate
- Result Upgrading project for Advanced Level students

Sub Projects :

- Film Project
- Wall Journal Project

Student Christian Movement

Since the inauguration of the movement in 1955 it has been able to bring together those of similar faith and belief, to reinforce Christian values among the students of Christian faith of College while supporting them and to uphold their faith in the Religion.

Main Projects

- Enlightenment
- Carol service
- Monthly Prayer Cell
- Prayers for the 1st XI Cricket team
- Faith Uplifting session

United Nations Club

The Club being established in 1979 although was first started with a small group of enthusiastic students who were interested in Charity, soon became a major society which helps in the growth of College as well as its assets.

Main Projects:

- “Sneha”
- Teacher’s Talent Show
- Notice Board Project

Sub Projects:

- Teachers Lecture
- Cancer Hospital Donations Project
- Health Camp in Thumbovila
- Chairmen’s Trophy

United Students' Circle

Being formed in the year 2007 the Club has been enriching the Knowledge of students academically and to think differently in life by introducing new ideas into their minds and to help create an innovative thought through life.

Main Projects:

- Eve of Acapella
- Royal History Quiz

Sub Projects:

- Scholars and Hostellers English + ICT Tutorial Project

Tamil Literary Association

The Association been functioning over seven decades has helped young Royalists to build themselves with confidence, Leadership qualities and mould their Character all-round personalities.

Main Projects:

- Inter School Competition
- Tamil Cultural Day
- Souvenir Release

Sub Projects:

- Art room renovation and painting
- Inter Grade Competitions
- Vivekanandar Quotes
- Introducing "Sivananthayagam Trophy" for Tamil Festival
- Debating Competition

Hindu Students' Union

Was founded in the year of 1955 together with other religious societies. Since the day of inception the union has produced various young talents to the Religious Community.

Main Projects:

- “IndhuNeriValvu” Book launch and installation of SrilasriArumuganavalar Statue
- Navarathri Observations
- KalaimagalVizha

Media Unit

Was founded in the year 2001 as the Mass Media Unit, Beginning with the long time samples of School Media units' Such as announcing and news reading ,MURC gradually expanded its' horizons to include new avenues such as Webcasting, Photography, Web Designing and on occasion, Event Management.

Main Projects:

- The Journalist – Media Workshops
- Battle of the Blues Live Webcast
- Rugby Season Live Webcast

Sub Projects:

- Mustangs' Trophy Live Webcast

Young Inventors' Club

Regarded as one of the oldest clubs in College has stood forward in bringing out the Innovative skills and ideas hidden within the minds of Young Royalists.

Main Projects:

- Electronic Course
- Pathfinder Robot Project
- How to Video Project

Sub Projects:

- New Model For Sinks
- Mobile Controlled Robot
- Easy Paint Brush
- Thread Winder

Red Cross Society

Since the Inception of the society 1978, it has been supplying first aid for every major event in College and also has taken many initiatives to educate the students in field of first Aid.

Main Projects:

- Blood Donation Campaign
- medical Camp for Minor Employees
- First Aid awareness programme

Sub Projects:

- Supplying First aid for the Battle of the Blues
- 3 day Camp Programme
- Supplying First Aid for the Sports Meet
- Supplying First Aid for the Cycle Parade
- Supplying First Aid for the Road Race
- Providing First Aid Boxes and Medicine for Grade 6 classes
- Poster Campaign on a selected theme

Interact Club

The Interact Club of Royal College sponsored by the Rotary Club of Colombo is considered to be the 2nd oldest club in Sri Lanka and also is the oldest functioning Club in the Island.

The Interact Club chartered in the year 1965 being one of the leading clubs in college has helped College in all aspects and sets a great platform for the young Royalists to develop their leadership skills and competencies.

Main Projects

- Drama Comp
- Interact Premier League
- Abstract

Sub Projects

- Tap 7's
- Fun-Duh-Mental
- Bradby Shield Souvenir
- Regatta Souvenir
- Talent Search

General Knowledge Club

Roots of General Knowledge Club dates back to 1976. Since then the club has been enhancing General Knowledge and popularizing quizzing as a mind sport among the Royalists.

Main Projects

- Blue and Gold quiz
- Inter Class Quiz
- Achievements of the Quiz team

Sub Projects'

- Weekly meetings and Model quizzes
- Individual Quiz
- Movie fan quiz
- The cricket quiz
- Mastering the annual Joe-Pete Friendly quiz
- Conducting Achievers' Quiz

Scrabble Club

The club being established in the year 1994 has move forward steadily creating a society which is more fluent in English and has excellent scrabbling skills.

Main Projects

- Introduction of Scrabble to Primary Section
- Royal Scrabbler 2012
- Inaugural Royal – Thomian Scrabble championship

Sub Projects

- Intra School Age-Group Scrabble tournament
- Language week
- Old Boys’ Scrabble Tournament
- Jumbo Scrabble
- Inter House scrabble Tournament

Insurance Society

Since the Inauguration in 1999 with assistance of the commerce steam students and teachers the Commerce society has been able to provide a solid knowledge on the concept of insurance both to the College and the Society as a whole.

Main Projects

- Completing the Infrastructure of the Society
- Launch of the “Royal Protection” Insurance package

Sub Projects

- Seminar on General Insurance to the Grade 12 Students
- Distribution of insurance to grade 12/13 projects

Sports

Royal College offers its students a range of 24 different sports in which they can participate. Almost all of them have different age group Competitions at inter-house and inter-school level for trophies, challenge cups or shields.

The list of sports in Alphabetical order is as follows.

1. Air Cadet Wing
2. Athletics
3. Badminton
4. Baseball
5. Basketball
6. Cadet Band
7. Cadet Contingent
8. Carrrom
9. Chess
10. Cricket
11. Diving
12. Elle
13. Gymnastics
14. Hockey
15. Rowing
16. Rugby Football
17. Soccer
18. Squash
19. Swimming
20. Table tennis
21. Tennis
22. Volleyball
23. Water polo
24. Wushu

Air Cadet Wing

- Assessment Camp - Overall 7th Position
- Assessment Camp - Theory Test 2nd Position
- Assessment Camp - Billet Inspection 2nd Position
- Assessment Camp - Drama Competition 3rd Position

Athletics

- All Island Athletics Meet - Under 15 Champions
- Zonal (Colombo District) Meet - Overall Runners Up
- Circuit (Borella Division) - Overall Champions
- T. Karunaratne, Y. Manamperi, D. Perera, C. Edirisinghe and K. Jayawardena were awarded All Island School Games Colours.
- Thilina Karunaratne represented Sri Lanka at the 15th Asian Junior Athletic Championships.
- L. Z. Athnan became the 'Champion Athlete' at the Circuit Meet.

Badminton

- All Island Inter School Badminton Championships - Under 19 Champions
- National School Games - Under 19 Champions
- 5th Royal - Thomian Badminton Encounter - Winners
- All Island Inter School Badminton Championships - Under 10 Champions

Baseball

- All Island Baseball Tournament - Under 19 Runners - Up
- All Island Baseball Tournament - Under 17 2nd Runners- Up
- Triangular Baseball Tournament - Under 19 Winners
- Triangular Baseball Tournament - Under 15 Runners – Up

Basket ball

- Royal - Thomian Basketball Encounter for the D. S. Senanayake Trophy - Winners
- All Island Under 19 'A' Division Tournament - Winners
- All Island School Games - Winners
- Colombo South Zonal Tournament - Under 17 Winners
- All Island Under 17 'A' Division Tournament - Winners
- St. Eugene's 5-A-Side Tournament - Winners
- Carlton Cup Schools' Tournament - Winners
- OTBA Invitational Tournament - Under 14 Winners
- Western Province Schools' Tournament - Winners
- Nipun Siriwardhana, Sandeepa Ratnayake, Ashane Menulka, Juliyan Gunasinghe and Sameera
- Chanaka, represented the Sri Lanka National Team at the Under 19 FIBA Middle Asia Championship Basketball tournament held in Delhi, India.
- Sandeepa Ratnayake, Sameera Chanaka and Juliyan Gunasinghe represented Sri Lanka in the Asian School Boys' Basketball Tournament held in Beijing, China.

- Sandeepa Ratnayake won the 'Most Valuable Player' award in the All Island Under 19 'A' Division Basketball Tournament.
- Nipun Siriwardhane won the 'Best Defensive Player' award in the All Island Under 19 'A' Division Basketball Tournament.
- Sameera Chanaka won the 'Most Valuable Player' award in the All Island School Games.

Cadet Band

- Lt. Gen. T. I. Weerathunga Challenge Shield for the Best Western Cadet Band - Winners
- Lt. Gen. T. I. Weerathunga Challenge Shield for the Best Western Cadet Band - Music and Drill Competition - 1st Place
- Lt. Gen. T. I. Weerathunga Challenge Shield for the Best Western Cadet Band - Hut Inspection - 3rd Place
- Western Province Inter School Band Competition - 1st Place
- 3rd Western Band Battalion Camp - 1st Place
- 3rd Western Band Battalion Camp - Awarded the Best Western Cadet Band
- Participated in the 65th Independence Parade in Trincomalee
- Selected as President Band Platoon
- Attended the Hermanloose De Zoysa Camp
- CSOU K. G. H. S. Peiris was awarded the 'Sharp Shooter' award in the Inter School Air Rifle and Pistol Schools' Competition.

- Cpl. Alwis K. O. D. won 3rd place in the Inter School Air Rifle and Pistol Schools' Competition.
- Cpl. Nissanka L. N. A. M. S. was awarded the 'Best Runner' title.

Cadet Contingent

- Hermanloos All Island Competition - 4th Place
- Hermanloos All Island Competition Directors Test - 1st Place
- Hermanloos All Island Competition Hut Inspections- 3rd Place
- Hermanloos All Island Competition - Best Disciplined Platoon
- Battalion Assessment Camp - Runners Up
- Battalion Physical Training Competition - 2nd Place
- Battalion Drill Display - 3rd Place
- Battalion Confidence Building Test - 3rd Place
- Cdt. Udayaranga U. D. was promoted to the rank of Lance Corporal by the Director General due to his performance at the Assessment Camp.
- Sgt. Pradeepa K. A. R. participated in the Republic Day Camp of India National Cadet Corps held in Delhi, India.
- Sgt. Pradeepa K. A. R. was promoted to the rank of Company Senior Under Officer due to his performance at the National Cadet Corps Tour of India

Carron

- All Island School Games - Under 19 Champions & Under 12 Runners Up
- Western Province School Games - Under 19 & Under 15 Champions
- All Island Inter School Singles' Carrom Championships - Winners of the Kamala Wickramasinghe Challenge Trophy for Overall Champions
- 7th Royal - Thomian Carrom Encounter - Winners
- 11th Junior National Carrom Championships –
- Under 13 Singles' Champion | Under 17 Singles' Champion, Runner Up, 3rd & 4th Place | Under 17 Doubles' Champions & 3rd Place | Under 19 Singles' Runner Up.
- Junior Grandslam Carrom Championships - Runner Up, 3rd & 4th Place.
- Menuka Ashen finished 6th in both the 24th Federation Cup Open Carrom Championships and the President's Cup Open Carrom Championships.
- Menuka Ashen ranked No. 10 in the National Carrom Rankings for 2012.

Chess

- Royal College All Island Inter School Under 20 Chess Championship - Runner Up
- SLSCA Under 12 All Island Inter School Chess Championship - Champions
- All Island Inter School Under 20 Chess Championship organized by Girls' High School, Kandy - Runner Up
- M. Doluweera represented Sri Lanka at the Under 13 World Schools' Chess Championships.

Cricket

- Retained the L D H Peiris Trophy for the Royal vs Ananda Cricket Encounter
- Retained the Mustangs Trophy for at the 37th Royal Thomian One Day Cricket Encounter

Diving

- National Diving Championship - Champions
- Junior National Diving Championships - Champions
- Sri Lanka Schools' Diving Championships - Champions
- Age Group Diving Championships - Champions
- Age Group Novice Diving Championships – Champions

Elle

- Divisional Elle Tournament - Under 19 Champions
- Zonal Elle Tournament - Under 19 Champions
- Provincial Elle Tournament - Under 19 Champions

Gymnastics

- All Island School Games - Runners Up
- Western Province School Games - Runners Up
- T. Sahan Thejan Peris participated in the 9th Asian Junior Gymnastics Championship which was held in Thailand & Jakarta and was ranked the 16th Junior and 1st in the Sri Lankan Junior Team.
- He also finished as the Champion in the Under 17 category at the All Island School Games and Western Province School Games

Hockey

- Royal - Thomian Annual Hockey Encounter for the Orville Abyenayake Shield - Winners
- Royal - Trinity Annual Hockey Encounter for the J. C. A. Corea Trophy - Winners
- Blue and Gold Hockey 7s Tournament – Champions

-
- Shahid Kuthubdeen and Shahin Shamed represented the Sri Lanka Schools' Hockey Team in the Senior National Hockey Championships.
 - Shahid Kuthubdeen represented the Sri Lanka Under 21 Hockey Team in the Asia Cup Tournament which was held in Malaysia.

Rowing

- Royal - Thomian Regatta - Senior Coxless Pairs (A2) - Winners - Junior Coxless Pairs (B2) – Winners - Junior Single Sculls (B1) - Winners
- Royal - Thomian Mini Regatta - Winners of the Boat Race, Senior Coxless Pairs and Junior Coxed Fours Events
- Sri Lanka Schools' National Championship - Under 18 Overall Champions
- Sri Lanka Schools' National Championship - Under 16 Overall Champions
- Sri Lanka Schools' National Championship - Under 14 Overall Champions
- Gordon Armstrong Sculls – Winners
- Vanlangenberg Pairs - Winners
- Diyawanna Oya Sprints - Under 19 Joint Champions
- Diyawanna Oya Sprints - Under 16 Joint Champions

Rugby Football

- Royal - Thomian Rugby Encounter for the Michael Gunaratne Trophy - Winners
- All Island Under 20 Rugby 7s Tournament - Bowl Winners
- Eroshan De Alwis, Rimze Jamaldeen and Lahiru Pavithra represented the Sri Lanka Under 19 National Rugby Team at the Junior Asia Rugby Division II Championships held in Colombo.

Squash

- All Island Inter School Tournament - Overall Champions
- All Island Inter School Tournament - 'A' Division Champions
- All Island Inter School Tournament - 'B' Division Champions
- Dashith Senanayake, Devin Ediriweera, Ruweesha Jayawardena, Rashendra Rajarathna, Buwaneka De Alwis, Druvinka Perera and Senidu Induwara represented Sri Lanka at the Asian Junior Individual Squash Championship held in Iran.

Swimming

- National Long Course Swimming Championships- Champions
- National Age Group Swimming Championships - Champions
- National School Games - Champions
- Sri Lanka Schools' Swimming Championships - Under 19 Runners Up, Under 17 & 15 Overall Champions.
- Short Course Nationals - Runners Up
- Two Mile Sea Swim - Runners Up
- Kanitha Munasinghe was awarded the 'Best Swimmer' trophy at the National Long Course Swimming Championships.

Table Tennis

- All Island National School Games - Under 18 - 2nd Runner Up
- Western Province National school Games - Under 18 Champions
- All Island Inter School Tournament - Under 18 'C' Division Champions
- All Island Inter School Tournament - Under 16 'C' Division Champions
- All Island National School Games - Under 15 - 2nd Runner Up

- All Island Inter School Tournament - Under 14 'C' Division Champions
- All Island Inter School Tournament - Under 12 'A' Division Runners Up
- All Island Inter School Tournament - Under 10 'B' Division Champions

Tennis

- National School Games - Runners Up
- Public Schools' Tennis Tournament - Under 17 Runners Up
- Public Schools' Tennis Tournament - Under 13 Runners Up

Volleyball

- Sri Lanka Schools' Volleyball Circuit Tournament - Under 19, 17 & 15 Champions
- Sri Lanka Schools' Volleyball Zonal Tournament - Under 19, 17 & 15 Champions
- DSI Super Sport District Tournament - Under 14, 16 & 18 Champions
- Blue Gold And Blue Provincial Tournament - Under 12, 15, 17 & 19 Runners Up

Water Polo

- Royal - Thomian Water Polo Encounter for the Dr. R. L. Hayman Trophy - Winners
- National Water Polo Championships - Champions
- Public Schools' Championships – Champions
- Ellawala League - Runners - Up
- Group of 1992 trophy for the Most Valuable Player at the Royal - Thomian Water Polo Encounter was awarded to Sandeepa Deheragpda.
- Kanitha Munasinghe, Akila Weerasinghe, Kanishka Heenkenda, Sandeepa Deheragoda, Visal Poornaka,
- Waleed Uwais, Rifat Uwais and Chandula Fernando represented Royal at the 2nd Asian Junior Water Polo Championships held in Kazakhstan.
- Shan Lakshitha, Akila Weerasinghe, Musharraf Uwais, Waleed Uwais and Rifat Uwais represented Royal at the 9th Asian Water Polo Championships held in Dubai.

Wushu

- Kavisha Kasturiarachchi won three Gold Medals in his three events at the Western Province Schools' Wushu Championships.
- Thejan Rathnayake won two Gold Medals in his two events at the Western Province Schools' Wushu Championships.
- Pasindu Maddage won two Gold Medals in his two events at the Western Province Schools' Wushu Championships.

Infrastructure Facilities

Navarangahala

The Navarangahala is a main national theatre in Sri Lanka. Built between 1966 and 1969 as the Royal Primary School Hall it was specially designed for local drama and music which required open air

type

auditoriums. Until it was built, there were no purpose-built indoor theatres for the local arts, apart from the few open air amphitheatres.

On May 22nd 1972, the House of Representatives of Ceylon met at the Navarangahala and finalized and approved the Republic Constitution, thereby proclaimed the establishment of the Republic of Sri Lanka by hoisting the Lion Flag, for the first time in Sri Lankan history, on the Navarangahala flag pole.

Presently it has been expanded with addition of two balconies, built-in stage lights and sounds and a Video Projector, to capacitate around 2000 students at a time.

Computer Labs

Royal College as one of the leading innovative schools in the world has developed rapidly in the field of Information and Communication Technology (ICT). In its possession 5 highly equipped Computer labs with more than 400 computers are there. At present the primary students too have got the opportunity of access to these facilities.

a. IT Lab (Main)

The main IT lab caters to the students of the AL section. With over 50 desktop and 50 notebook computers which provide an opportunity for all students to develop their skills.

b. IT Lab (Upper Middle)

A separate two storied building housing almost 40 computers that caters to the student population of the Grades 10 and 11

c. IT Lab (Middle)

The middle schools consists of two separate IT labs each consisting of approximately 30 computers.

d. IT Lab (Primary)

The separate primary IT lab with almost 40 computers ensures that students stay in touch with the sphere of Information Technology from an early age.

Hostel

Royal College hostel is a shining example of all communities, Sinhalese, Tamils and Muslims living together in harmony. They are provided with food, shelter, security, health facilities, medicine, and entertainment to support the learning environment.

The management comprises the Principal, warden and the sub-warden while the matron is responsible for the day to day management. The present warden has been responsible for improving the infrastructure and the environment of the hostel with the help of the Principal, sub-warden and the matron.

The management is very particular about the health, welfare and the cleanliness of the hostel. Hostellers undergo regular health checkups free medicine and annual medical screening program. A doctor visits the hostel sick room every day. The Royal College Old Hostellers' Association (ROCOHA) has been assisting the school administration in improving the infrastructure facilities of the hostel.

More than 50% of the Grade 11 hostellers get through the G.C.E O/L examination with 9 “A” passes, while the rest with 7 or 8 “A”s. They excel in sports and games such as Baseball, Elle, Football, Boxing, Athletics, and Scouting and are active members of the College clubs and societies. Further, the Sunday Dhamma School which started 5 years ago is the first of that kind in a school hostel.

The annual two day trip is organized by the management and the hostel prefects. Inter House Sports Competition, Art Exhibition, Sinhala and Tamil New Year festival and the concert are some of the activities organized by the hostellers.

programme.

‘MiyasiMeerawayaya’ organized by the Grade 11 hostellers, is the platform for aesthetic talent for the hostel students. The uniqueness of this event is that the whole orchestra is comprised only of hostellers. It initiated a new tradition of honouring the best instrumentalists in the country. Violinist D.D. Gunasekara, flutist M.V.Hemapala, and the guitarist Mahinda Bandara were honoured during the musical

The College Prefects Council has funded an air conditioned, sound proof music room with instruments and a library for the hostel. According to a request made by the warden, the Group of 95 funded the new study hall and the project was coordinated by ROCOHA.

With numerous green initiatives, the hostel is becoming greener day by day. Vegetables, fruits and flower gardens provide a pleasant and soothing atmosphere for the young minds of the hostellers.

The interactive English programme, organized by ROCOHA and funded by EDEX, has become popular among hostellers and has improved English knowledge and the communicative abilities of the hostellers.

The management with the patronage of the Principal has done its best to upgrade the standard of the hostel to make it a better, cleaner, greener and more productive homely place for the hostellers.

Hostel Supervisory Committee

- | | | |
|----|----------------------|-------------------------------|
| 1. | Mr H.A.U. Gunasekera | Principal |
| 2. | Mr S. Keerthisena | Vice Principal |
| 3. | Mr S.R. Manawadu | Assistant Principal (Finance) |
| 4. | Mr A. De Silva | Warden |
| 5. | Mr R. Perera | Sub Warden |
| 6. | Kapila Wijewardana | Hostel Prefect |
| 7. | Sachitha Perera | Hostel Prefect |

Library (Main)

The College library is one of the oldest and largest libraries in Colombo, having reference and a lending section with a new reading section. The reference section

provides papers, magazines, VCD's, VHS tapes and rare and valuable books ranging from science through literature to sports magazines. The library also provides the weekly

newspapers, on display. It is facilitated with its own wireless network and the whole library is a

Wi-Fi enabled area. The school library is modified with newly built structure and modern furniture to attract young readers. This may be the only library in a state school with automated facilities where lending is done by scanning the ID Card of the student.

Library (Primary)

The recently renovated primary library provides a brilliant platform for young Royalists to begin their journey of life hand in hand with books of diverse nature. With its variety of books placed in a perfect atmosphere conducive for learning the Primary Library also boasts of an electronic lending system based on the students ID card.

Sports Complex

The Royal College Sports complex built in the year 2000 is a multipurpose sporting centre aimed at uplifting the standards of sports within College. This modern state of the art sporting arena comprises of the following:

1. International Rugby Grounds and Stadium
2. Table Tennis Courts
3. Indoor Badminton Courts
4. Indoor Basketball Courts
5. Indoor Volleyball Courts
6. Indoor Squash Courts

Ground (Cricket)

Cricket at Royal College is one of the major sports that has produced numerous players of high calibre that have represented Sri Lanka at all levels over the past few decades. The Royal College cricket grounds boast of

being the home grounds that nurtured all these young students into brilliant players. It also comprises of all necessary modern equipment to facilitate these players. The J.R Jayawardena Pavilion adjacent to the grounds allows a considerable crowd to witness matches played.

Ground (Hockey)

The Royal College hockey ground is what ensures the high standards of hockey at Royal College.

Ground (Football)

Football being one of the oldest sports in College has produced brilliant footballers down the years. The football ground at Royal has been made to meet international standards and is also one of the few grounds in the island to do so.

Ground (Primary)

The ground has been the stepping stone for most of the sportsmen in Royal providing students with all necessary sporting facilities and equipment. Many projects have initiated by the school authority to grow fine grass and to reconstruct the pavilions around the grounds.

Boxing Ring

Royal College is one of the few schools in Sri Lanka

to have a Boxing ring The ring itself has been a great platform to all Boxing players in College to uplift the standard in the field of Boxing. Also the Boxing ring has hosted many all island tournaments

Counselling Room

The counselling room since the day of it's inception has been of truly great encouragement and has helped the students and as well as the teachers in getting problems solved in the right way

Music Room

The Music room being well equipped with all modern musical instruments has helped students groom their skills in the field of music.

Choir Room

Since the initiation to date the College choir has been training in the purpose made room that comprises an electronic piano and a standalone piano and also a drum set which has been helpful in many events organized by College

Dancing Room

The dancing room has helped students in inculcating the skills of dancing and also has brought forth skilled dancers to represent various Competitions and events

Drama Room

Well known as the little theatre by students in College has all necessary equipment and costumes and also provides students engaged in the field of drama a

great atmosphere and an unique experience.

News Room

This is the operating center of the School PA System. The news room comprising 3 FM mikes and speakers has helped in updating the teachers and students population in school. Also has helped in grooming talents of news readers.

Buddhist Shrine Room

The Buddhists are given the opportunity to observe their religious practices in the Buddhist Shrine Room. Overlooked by the Buddhist Monks preaching in Royal College, all Buddhist rituals such as 'Bodhi Pooja' are being observed daily.

Book Shops

Book shops are of paramount importance in Royal College where stationary items are needed very often Books shops have always provided the students with all necessary items on time and for reasonable prices.

Basket Ball Court

Basket Ball being one of the premier sports in College has grown since the day of its inception. The courts were renovated

recently providing the players with more facilities such as a dressing room, a mini Gym. Also the College Basket Ball court is one of the few in Sri Lanka that includes lights in order to play night matches.

Tennis Court

Tennis being one of the up and coming sports in Sri Lanka and as well as

in College has already produced a few crown men down the years. Many initiatives such as building dressing rooms and washrooms have been taken by the school authority to encourage students to play the game of Tennis.

Athletics Gym

The athletics gym of College is equipped with especially custom made athletics training equipment to provide the athletes with an excellent physical fitness. It is of vital need that these athletes physical fitness is kept up to needed in order to avoid any injuries caused as a result of inadequate physical fitness levels.

Table Tennis Room

Table Tennis being a sport introduced to students during their small ages at College it is necessary that table tennis tables are present within the school premises in addition to the ones at the Sports Complex.

Carrom Room

Carrom being a not very popular either old sport, Royal has taken the initiative to house a professional carrom room in keeping to international standards. The Royal Carrom Room has so far housed numerous National Competitions due to its high standards and professionalism.

Chess Room

Royal College being a Sport that has been prevailing at Royal ever since its inception it came to a vital point where they needed a room to house practices and other chess equipment. With this requirement, in 2011 the school authorities took the initiative to provide them with a state of the art Chess Room along with tables and other necessary equipment.

Cadet Band Room

Cadet Band of Royal College is one of the prominent cadet bands in the island going on to win some major national tournaments. And the Cadet Band Room provides the place for all the equipment of the Cadet Band.

Cadet Room

The Royal College Cadet Room is one of the oldest and most hallowed locations at College where only cadets and cadet masters have the permission to enter these premises. It consists of the armoury which houses the cadet equipment making it a life time experience for those privileged to go inside.

Scout Room

Scouting at Royal College has been present at College for around a century and at present has over 1000 scouts are under its wing. The scout Room provides these scouts with a magnificent experience of Scouting Traditions especially with the much renowned quarter masters' room and etc.

Interactive White Board Room

Royal College proudly holds one of the very few interactive white boards in the School and this is housed in a specially built auditorium. Consisting of around 150 spectator seats this auditorium has gone on to become one of the most demanding auditoriums in the country.

RCU Skills Centre

The Royal College Union Skills Centre

which also serves as the Royal College Union Secretariat is a three storied Building which houses a number of Auditoriums and Meeting Rooms. Adding colour and value to the centre, it is equipped with 2 high end Music Studios which are specifically made to meet international standards under the strict guidance of professionals in the field.

- 2 Main Auditoriums with capacities of 300 and 200 respectively
- 5 Meeting Rooms with capacities of around 50 each
- 1 Conference Room
- 2 Music Studios equipped with high end recording and technical equipment.

College Auditorium

Another age old symbol of Royal College, the College Auditorium consists of 200 seating capacity and has been serving as the traditional venue for Annual General Meetings of most Clubs and Societies at College. Built in the late 1800's it has been made with the most blessed timber available at that time.

Laboratories (Physics/Chemistry/Biology)

Royal College houses one of the most highly equipped Physics, Chemistry, and Biology School Laboratories in the island providing students with the most updated and current technological and practical knowledge which plays a major role when it comes to the G C E Advanced Level Examination.

Cafeteria (Main)

The main cafeteria can house more than 100 students at a time, with modern facilities which can be used by students during the interval and before and after school hours. It provides a wide range of authentic dishes for breakfast

and lunch along with a variety of short-eats and many kinds of beverages.

The main cafeteria is a type of food service location in which there is no waiting staff table service. Instead of table service there are food – serving counters and

stalls either in a line or allowing arbitrary walking paths. Students take the food they require as they walk along placing it on a tray. In addition there are stations where students order food and wait while it is prepared particularly for items which must be served hot and can be quickly prepared.

Alternatively the customer is given a numbered token and the item is brought to their table. Customers are either charged a flat rate or pay at the check – out for each item. Cleanliness in these canteens are guaranteed by the supervisors to the utmost, ensuring the hygienic preparation of all food items. Students of different levels of economical statues being the customers all items are offered at affordable prices. Anyhow all students are bard from adhoc visits at their conveniences.

Canteen (Middle School)

The main cafeteria can house around 100 students at a time, with modern facilities which can be used by students during the interval and before and after

school hours. It provides a wide range of authentic dishes for breakfast and lunch along with a variety of short-eats and many kinds of beverages.

This Cafeteria mainly serves students of the middle school while it has the same facilities and regulations as the Main Cafeteria.

Royal College Archives

The Archives of Royal College has its own place where it is stored methodically for easy access and reach for any Student or Teacher in need of any past information of College. It also has a special viewing area for anyone who comes to study on the History of College and its past events

Blue and Gold Merchandise Shop

All school needs such as Uniforms, Bags, Water Bottles and any other school product can be bought from this shop. The speciality in this shop is that all the items sold are branded with the Royal College Logo, giving it a touch of class and elegance making these items more marketable. This Merchandise Shop is administered by the Royal College Union.

Swimming Pool

The swimming pool of Royal College is 33 1/3m in length and

includes 8 lanes and also with 1m and 3m springboards and the platform for diving. The pool also has a functioning set of floodlights to stage both day and night meets and Water Polo matches.

Arts Room

The College Arts Room houses the students studying Arts as a subject aiding them in all their Arts and Crafts. This room is equipped with many facilities and modern tools of arts and crafts.

Hostel Music Room

The Hostel music room invented in 2011 is dedicated for the Hostellers Music Practice Sessions. This room serves the Hostellers Musical Miscellany “Miyesi Meerawayá”.

First Aid Room

The College First Aid Room is well equipped with up to date medical facilities with the services provided by Doctors and Nurses employed by Royal College, the First Aid Room provides comprehensive medical support throughout school hours.

Dental Room

The Royal College Dental Room provides dental facilities along with specially trained nurses under the guidance and supervision of professional Doctors. It is equipped with modern tools

Digital Notice Boards

The Digital Notice Board System is a highly innovative piece of technology introduced to Royal College by the Prefects' Council of 2010/2011. Three LCD monitors have been installed at the Main Hall Corridor, East Wing Lobby

and West Wing Lobby to display information about current events at school in order to increase the awareness of school based activities among students. The DNBs display activities ranging from sports to clubs & societies and even academics. Scores, dates, timetables and news are constantly updated to keep the students up to date on all events that take place at College.

Wi-Fi Zones

Keeping up to date with current trends, the Prefects' Council of 2011/2012 introduced the WiFi Zone to the College Main Hall. Situated at the College Main Hall Corridor, the console consisting of three touch screen PCs operated daily from 7am to 4pm, giving the opportunity to students to access the internet freely. This initiative is the stepping stone to how students will access their information in the future, as this project has the potential to be extended to many parts of the school. The WiFi zone is a novel project the gives anyone and everyone the gift of information, helping build a better and brighter future for the students of Royal College.

Bank Branches

There are a number of branches at College which are handled by students themselves. And these students work under the guidance of the respective

Banks. Ex; Peoples Bank, NDB, NSB

Fleet of Vehicles

Safe transportation of students is essential between various places in order to attending to school needs of 8300 students. It is a daily need to utilize the vehicles for transporting groups of students for various Competitions and other events. Transporting students with sudden illnesses and accidents is another main task.

Royal College maintains a fleet of 2 large – capacity busses and 2 vans to support students undertaking field trips, field courses and researches, a lorry and a three wheeler to collect garbage a hand tractor to maintain the standards of the play grounds and 2 motor cycles to do courier services. The current fleet consists of the following.

1. Bus Ashok Leyland Colombo Rider 42 seats
2. Bus Nissan Civilian 28 seats
3. Van Nissan Caravan 12 seats
4. Van Toyota Dolphin 12 seats
5. Lorry Dimo Batti
6. Three Wheeler
7. Hand Tractor
8. 2 Motor Cycles

Vehicle use policies

1. Only those who are authorized can drive
2. Priority for use of the vehicle is as follows.
Team transportation, Field courses, Official work, other travel
3. Drivers are responsible for completing the vehicle mileage log in it's entirely for every trip. All diesel receipts must be saved and showed in the vehicle log book.
4. Vehicles must be returned on time and parked in designated/approved places

Safety first at all times. Drivers will ensure that all occupants are safe and that all cargo is properly secured.

Assisting Bodies

Organizational Structure of the School Development Society

School Development Society

SDS Management Committee Members

1. Mr Upali Gunasekara Principal
2. Mr S. Keerthisena Senior Deputy Principal
3. Mr M. Kanapathipillai Deputy Principal
4. Mrs C.L. Attygalle Deputy Principal
5. Mr Y.M. Jayasuriya Assistant Principal
6. Mr U.D.G. Rathnakumara Treasurer
7. Mr S.S. Liyanagunawardena Senior Games Master
8. Mr Bhanu Waidyaratne Secretary
9. Mr Panduka Attygalle
10. Mrs Mahendrani Perera
11. Mr R. Vidyalkara
12. Mr R. Gunasekara
13. Mr D. Perera
14. Mr K. Rajapaksha
15. Mr S. Mudalige
16. Mr S.B. Medawatte
17. Mrs Susila Perera
18. Mr T. Thuraianthan
19. Mr R. Udayakumar
20. Mr L. Senarath

School Development Society 2012

SDS Sub committees

HEALTH AND SANITARY COMMITTEE

1. Mr Bhanu Waidyaratne (Secretary SDS)
2. Mr Kosala Senanayake
3. Mr Lal Senarathna
4. Mr S.B. Madawatte
5. Mr Anura Waragoda
6. Mr Ranjith Wijenayaka
7. Mr K.B. Herath

MEDIA COMMITTEE

1. Mrs C.L. Attygalle (Deputy Principal)
2. Mrs Badra Shyamalee
3. Mr R. Udayakumar
4. Mr K.B. Herath

SPORTS COMMITTEE

1. Mr M.T.A. Rauf
2. Mr Sudath Liyanagunawardana
3. Teachers In charge of all games

FINANCIAL SUPERVISORY COMMITTEE

1. Mr H.A.U. Gunasekara (Principal)
2. Mr S. Keerthisena (Senior Deputy Principal)
3. Mr M. Kanapathipillai (Deputy Principal)
4. Mr Y.M. Jayasuriya (Assistant Principal - Academic)
5. Mr S.R. Manawadu (Assistant Principal - Finance)
6. Mr Aruna De Silva (Hostel Warden)

PURCHASING COMMITTEE

1. Mr H.A.U. Gunasekara (Principal)
2. Mr B.N. Bambaranda
3. Mrs I.H.P.K.A Samaradkiwakara
4. Mrs L. Jayatilake
5. Mrs Vajira Ranasinghe
6. Mr S. Raghawarajan
7. Mr H.D.R. Hemachndra (Assistant Principal - Academic)
8. Mr Sumith Chanrdsiri

TECHNICAL COMMITTEE

1. Mr P.G.S.Keerthisena (Senior Deputy Principal)
2. Mr Nihal Halambage
3. Mr G.W.M.N. Somasiri
4. Mr M.B.Pallawela
5. Mrs NilminiTennakoon
6. Mrs P.Matharage
7. Mrs M.Manage
8. Mr S.R.Manawadu
9. Mr Asoka Pushpakumara
10. Mrs Shanthi Ekanayake

PURCHASING OFFICIALS

1. Mr J.S.J Jayasundara
2. Mr J. Kanchana Kumara
3. Mr P.S. Tissera
4. Mr Susantha Fernando
5. Mr Priyantha Chandrasiri

INSPECTION COMMITTEE

Environment/Building/Security

1. Mr Aruna De Silva
2. Mr Richard Perera

Stationery

3. Mr E.M. Rajakaruna
4. Mr A. Mahindadasa

Vehicle

5. Mr K.V.P. Ranathunga
6. Mr M.K.D.A. Jayalath
7. Mr Jagath Patabandige

Cafeteria

8. Mrs Lilanthi Nawarathne
9. Mrs Lanka Ranathunge

Science Equipment

10. Mr Jayantha Silva
11. Mr Sujeeva Dissanayake

Sport Equipment

12. Mr M.T.A. Rauf
13. Mr Sudath Liyanagunawardena

TENDER COMMITTEE

14. Mr Ajith Wickrama
15. Mr R.P. Lakshman
16. Mr W.S.U. Botheeju
17. Mr V. Parameshwaran

Major Projects under the SDS

Colors Awarding Ceremony

An annual event in the College calendar to recognize the talents of its sportsmen who have reached the limelight in sports arena, nationally and internationally.

Harasara pranamaya

The award ceremony for the inter school drama competition and the inter house drama competitions which are held annually. It is the first ever tri-lingual drama competition performed on one stage, and a unique event to pay tribute to the most outstanding Sri Lankan artist of all three mediums on a school stage each year.

Abhina

Another unique event organized annually by the Sinhala drama society of Royal College, to bring out the young talents of school Children Island – wide.

Clubs and society felicitation ceremony –

An annual event held for the 3rd consecutive year in 2012, to give due recognition and to appreciate the effort taken by Royalists through a grading system, to make their club the very best in their field. The ranking system helps them to encourage and expand their projects constructively to serve the community, bringing the name of Royal College to even greater heights.

Band Fiesta

One of the largest concerts where most of the schools participate and an elegant event to display the talents of primary students.

SAGA VII

SAGA is one of the grandest musical shows ever to be organized in Sri Lanka. Organized by the School Development Society, the main purpose of this event is to reveal the talents of the Royal College Orchestra which is a part of the Oriental Music Society.

With the teacher in charge, the Oriental Music Society has come a long way since its birth in 2003. They have managed to maintain 1st place in the All Island Orchestral Competition since the beginning of their competing career. Soon, there came an innovative idea of the Oriental Music Society to take the level of music to a greater level. And so, SAGA was born in 2004.

The first SAGA was held on the 4th of November 2004 at the BMICH. The tireless efforts of the teacher in charge with the encouragement and guidance of our Principal, Mr Upali Gunasekara, made SAGA a huge success and paved the way for its future with Royal College.

Since its first show with only the talents of the Orchestra of the Oriental Music Society of Royal College, SAGA has come a long way and improved a great deal.

The present day SAGA is popular as it doesn't only show case the talents of the Royal College Orchestra, but also the talents of others, playing modern music of all genres known to mankind and golden oldies classics with which, all put together, is known as the musical legend of the East and the West.

Yet this project is only made possible because of the effort taken in by the School Development Society. As SAGA is the major fund raising project, the School Development Society committed in a great deal to make sure that SAGA is nothing less than perfect.

In 2012 SAGA VII was held in a magnificent manner at the Nelum Pokuna Mahinda Rajapaksa Theatre. Media coverage was completed by the Media Unit of Royal College. SAGA was, once again, a huge hit. It paved the way for many young people to enter the world of music and inspired them to work hard and to be able to be a part of this brilliant show someday.

Royal College, as a school, has excelled in every field imaginable. Not only in the sports and academic fields, but in co-curricular activities as well. Along with the well-known events such as Bradby, Big match, Hayman's and Regatta, another stands with them; SAGA.

Band Fiesta

One of the largest concerts where most of the schools participate and an elegant event to display the talents of primary students.

Carol Service

The catholic union together with the students' Christian movement organized the event with participation of junior and senior choirs of Royal College.

Primary Drama

An annual event in the primary school calendar to bring out the most outstanding talents and skills of the primary student and give an aesthetic touch to the tender minds.

Grade 1, 2, 3, 4 Concert

Colourful events in the primary school calendar which are conducted separately to get the students out of their routine work in classrooms with the participation of almost all the students of their grades to perform various items on stage.

Teachers' Talent Show

An annual event which was staged for the 5th consecutive year in 2011, organized by the UN club of Royal College to bring out the hidden talents of the teaching fraternity, in order to create a stress free environment for them. It helps them to divert their minds away from the monotony of the routine class room teaching.

Sil Campaign

The annual Sil campaign was held in 2012 with the objective of inculcating moral values in the minds of students, and the religious programs for the non-Buddhist students were organized simultaneously.

Shakespeare Drama

Shakespeare Drama crew of Royal College performed remarkably well on stage, leaving nostalgic memories in the hearts of its audience, at the Annual Inter-School Shakespeare Drama competitions.

It emerged as champions once with a marvellous staging of Shakespeare production and the first runners up for many years. Whenever it entered these Competitions, the crew members have always left with their heads held high, leaving the audience sure in the knowledge that 'Royal' was the best.

Some other major projects

- Welcome for Grade 1 students
- Admission of Grade 1 students
- Commerce Day
- Junior Prefects Day
- Islamic Day
- English Activity Day - Middle School
- Primary English Day
- English Workshop
- National Day Celebrations
- Kala Ulela
- Inter House Drama Competitions
- World Environmental Day Ceremony
- Poson Bathi Gee
- Prefects- Stewards talent show
- ICT Day – Middle School
- Model Debate of the Parliament programme
- Nadaha Vizar
- KalaiMahal Vizar
- Tamil Karnatic Music programme
- Distributing Ceremony of text books
- Provided financial support and other necessary facilities (e.g. – transport, etc.) needed for the sports and clubs and society activities.
- Renovated the middle school canteens.

Primary School Major Projects

English Day 2012.

The English day is a day where young students of Royal College show their talents and skills to the spectators. They act in plays, they recite poems, they sing, and do other items related to English. While they are practicing for their respective item they learn leadership qualities, team work, and they make new friends, and importantly they automatically get a vast knowledge of the language, English. This year, the English day was carried out successfully on the 20th September at the Nawaragahala. Starting from 2.30, the teachers in charge and the organizing committee were running here and there to make this day one of the most remarkable days and a day that the audience would never forget. The students who were participating and who were receiving prizes for English Competitions came early. The English day of Royal College began at 3.30 p.m. and was a “wow factor” for the spectators as they were dazzled by the performances by primary school’s students. Mrs Ramola Sivasundaram, the country representative for Trinity College London, and the precedent partner of horizon international, was present on the day as the honourable chief guest accompanied by the principal of Royal College, Mr Upali Gunasekara, and the deputy principal of the primary section, Mrs C. L. Attigalle. The small and young Royalists who displayed great talent that night was rewarded by praises from the principal the chief guest and the entertained spectators. The English day was really successful day and in the end, the teachers in charge, the committee, young Royalists and all others were leaving Nawaragahala with a big smile and a new memory they will never forget.

Primary Sports Meet 2012.

March 27th 2012 was a sporty day, an exciting day, an anxious day, and a day that decides who wins. It was the primary school’s annual sports meet. It was tense for the house captains, vice captains, members, house participants and even for the respective mistresses in charge. Almost the whole primary section was there to cheer their fellow house participants.

From morning the scouts and the seniors together with the parents, teachers in charge and the captains, vice captains, and other students were decorating the house tents.

All this to earn points and gain victory to their house. A Sport meet helps youngsters as well as elders to showcase their athletic abilities. It also cultivates the leadership qualities, team work and mental and physical wellbeing of the athletes. At 1.30 p.m. the junior grounds were crowded with spectators and Royalists and the honourable chief guest, the Secretary General of Parliament, Mr Dhammika Dassanayake who was accompanied by the deputy principal of the primary section, Madam C.L. Attygalle and our Principal, Mr Upali Gunasekara arrived at about 1.45 p.m. They started with the lighting of the Olympic lamp and after many events like the relay, 100m, 200m, high jump, put shot, javelin throw, and etc. Finished with the announcement of the ranks of the houses and prize giving, sports meet was a success and brought vast happiness to all.

Band Fiesta 2012.

The primary school is filled with lots of activities and concerts. There is a sports meet, English day, environmental day, etc. but one of the main things in the primary section is the mini musical extravaganza, the mini saga, which goes with the name Band Fiesta. In this special day the Royal youngsters would celebrate music and dance. The eastern band, the western band, the eastern orchestra, the western orchestra and the percussion band and the dancing troop and the Royal College junior choir showcased brilliant musical talents. The chief guest, honourable Mr Sharad Amalean, co – founder and deputy chairman of MAS Holdings and distinguished old boy of Royal College, was accompanied by our Principal, Mr Upali Gunasekara and the deputy principal Mrs C. L. Attygalle. This day was yet another major, special day for the primary section and this was to made everyone leave Nawarangahala with a humongous smile.

Grade 2, 3, 4 concerts 2012.

Royal College as one of the leading educational institutes has modified its traditional system of learning and the primary section has integrated a variety of activity based education into its curriculum.

“The English Day”, “The Annual Performance” of grade 4 students, “Ape Kama” by grade 3 students and “Childhood” by grade 2 students held in the year 2012 are all classic examples which gave an ideal opportunity for young Royalists to identify their hidden talents, to overcome stage fear and build up self-confidence and also encourage creativity of students as well as give them a chance to experience the team spirit. It’s important for students to take part in such events to overcome pressure of today’s competitive education system and groom their aesthetic skills that would help them to great effect in their future endeavours. Events of these sorts will not only showcase the talents of these children but also gives an opportunity to instil our courage on the young Royalists which is indeed vital in the modern society.

School Development Committee

- | | | |
|-----|------------------------------|---|
| 1. | Mr. Upali Gunasekara | Principal, Chairman |
| 2. | Mr. Upul Jinadasa | Secretary, Parent Representative |
| 3. | Mr. S.R. Manawadu | Treasurer, Staff Representative |
| 4. | Mr. A.A.D.M.C. Wijetunga | Representative from Department of Education |
| 5. | Mr. G.D.S. Keerthisena | Senior Deputy Principal |
| 6. | Mr. M. Kanapathipillai | Staff Representative |
| 7. | Mr. Sudath Liyanagunawardena | Staff Representative |
| 8. | Mr. Saman Amarasinghe | Parent Representative |
| 9. | Mr. A.M. Chandrasagara | Parent Representative |
| 10. | Mr. Abaya Amaradasa | Old Boy Representative |
| 11. | Mr. Nihal Senevirathne | Old Boy Representative |
| 12. | Dr. Senadhi Bangamuarachchi | Parent Representative |

Royal College Union

(Old Boys Association of Royal College)

Founded in 1891, the Royal College Union (RCU) is one the oldest alumni associations of the schools education system in Sri Lanka. Windswept by countless tempests from as far back as the Victorian times, its evolution process into the modern alumni association it portrays today, speaks volumes of its dimensions which centers its primary interests on the College, its past and present members and the Sri Lankan community at large.

Celebrating 122 years of fellowship and grandeur, the RCU held its Annual general Meeting on 14th of July 2012 at the Navarangahala.

RCU Office Bearers 2012 / 2013

Secretary / CEO	Mr Manju Ariyaratne
Asst. Secretary	Mr Chandana Aluthgama
Treasurer	Mr N A Lalith Cooray
Assistant Treasurer	Mr Mahesha Nanayakkara
Bulletin Editor	Mr Ravi Widyalkankara
Recorder	Mr M L Fernando

The Royal College Union which is closely linked with Royal College from the beginning has assisted the College with guidance and help, collecting of funds, development and maintenance of school buildings, sports facilities and infrastructure and on making a representation to Government when necessary, on matters regarding the administration of the College. Provision has been made for all age groups to be represented in the Council which also includes many important committees. The Board of Trustees of the Union was incorporated in 1949.

MAJOR PROJECTS UNDER ITS WING

Launch of Touch Down 2012

Nestled in a picturesque plot down Stanley Wijesundara Mawatha, Royal College Sports Complex (RCSC), declared opened on May 10th, 2001 has witnessed many enthusiastic sporting Competitions for over a decade. Today, RCSC has evolved to become one of the premier indoor and outdoor sporting venues, featuring facilities for outdoor sports such as rugby and soccer whilst the indoor arenas are fully equipped to host badminton, basketball, squash and table tennis. The coveted area of this arena is the modern gymnasium with state-of-the art facilities.

An increased interest in sports such as rugby (recently seen in the Colombo leg of the Bradby 2012) have made many demands on the Complex in terms of its capacity and stepping up to this challenge is 'Touch Down 2012' committee, headed by its Chairman, the dynamic chief of Singer Sri Lanka and NDB, Mr Hemaka Amarasuriya.

The committee along with Royal College Union (RCU) has initiated 'Touch Down 2012' to increase the overall venue capacity from 10,500 to 12,500.

This increase will come from the addition of a brand new pavilion on the opposite side of the current grand stand. The new two-tiered pavilion and the two wings will enhance seating capacity by 2000 seats.

The official launch of 'Touch Down 2012' was held on September 26th at Park Street Mews with the participation of generous sponsors such as NDB, Etisalat, ACL Cable, Singer and Brandex along with prominent Old Royalists who wished to contribute in this project.

In making this project a reality by 2013 Rugby Season, the committee formulated the following methods of funding.

a. Brand Sponsorship

All corporate sponsors and the respective brands will be given the opportunity to promote their companies using the allocated slots at the stadium.

b. Honour Roll

Former 1st XI/ players and their respective teams can also become part of this historic pavilion project by contributing the sum of SLR 250,000.00 per team, in return obtaining the privilege of having their 'official' team photograph displayed prominently within the confines of the original 'main' pavilion. All Funds collected will be utilized in the construction of the new pavilion opposite the current grand stand.

c. Life Membership

- A new 'life membership 2012' package that includes Exclusive Reserved Seats (Maximum 2 seats per member) in the New Pavilion wings, for a period of Three Years will be made available at a cost of SLR 25,000.00 (for life membership) plus SLR 10,000.00 per seat.
- These assigned seats will be made available to the assigned 'life member' for any sporting event 'hosted' by Royal College. This includes all 1st XV rugby matches including the Bradby Colombo leg.

- Founder life members can also enjoy these benefits, by simply making a payment of SLR 10,000.00 per seat (Maximum 2 seats per member) in the New Pavilion wings, for a period of Three Years.

Royal Challenge 2012

The Royal Challenge 2012 was organized by the BoM of Career Guidance Counselling and Skills Development Centre, of the RCU, in collaboration with the JCI to ensure that the students of Royal are empowered with leadership qualities to make a difference in school and in society.

100 after O/L Royalists were awarded certificates declaring them adequate and well-informed in the criteria of leadership, team-craft, time management, goal setting, planning and organising, communication and public speaking, etiquette and decorum, coaching, mentoring and decision making, attitudes, values and motivation.

Bradby Express 2012

RCU Group of 2007 organized the popular tradition for the 3rd consecutive year.

What glorifies Rugby is not only how the game is played, but its Golden traditions and the values instilled in to the players and supporters alike.

The Bradby Express is set to run on 'Royal rails' up and down the Kandy line, with thousands of Royalists intent on cheering the Royal rugby team, as they take up a great challenge in Pallekele.

Revived by the Royal College Union's Group of 2007 during the 175th anniversary year of Royal College, and also the 120th anniversary year of the RCU, the Bradby Express is a unique facet of the Bradby.

Many enthusiasts of the game, Royalists, loyal members of the Alumni, their families and friends, inclusive of the Trinity supporters have been an integral part of this revived tradition

A donation worth its weight in Gold

Royal College group of '80 pledged their loyalty to their beloved alma mater by donating a sum of Rs 836,000 to Loyalty Pledge student scholarship program. Loyalty Pledge which recently celebrated its 10th Anniversary is a program launched by the Royal College Union (RCU) to facilitate student welfare and development programs. Loyalty Pledge Management Committee (LPMC) is the bridge that connects old Royalists who have it instilled in their hearts to give back to Royal, with the present student population in areas of financial support.

"Blue & Gold" Merchandise Shop

The refurbished and upgraded Merchandise Shop managed by the Royal College Union (RCU) Merchandise Shop Management Committee announced the 'Blue N' Gold' Merchandise Shop officially opened on November 7th Wednesday. The Principal of Royal College and the President of the

RCU MR Upali Gunasekara declared it open in the presence of Mr Manju Ariyaratne - Secretary RCU, Mr U.L Kaluarachichi Trustee RCU Trust, Mr Mahesh Nanayakkara Assistant Treasure RCU and members of the Committee.

A stylish collection of high quality merchandise, clothing, foot ware, sports goods and gifts designed exclusively for Royal College Alumni and present Royalists, is now available at the 'Blue N' Gold' Shop located at Royal College premises, opposite the RCU Office. It is open from 7 A.M. – 2:30 P.M. on weekends and 8 A.M. – 12 noon on Saturday.

The shop offers the discerning Royal shopper, an assortment of sentimental and useful items related to Royal, ranging from Souvenir items for alumni, sportswear, sports equipment and uniforms for the present Royalists.

Featuring a unique Alumni marquee, many of the items in the collection can be made to suit personal taste. Highlights include, Fair Trade clothing, enamel cufflinks, engraved glassware, pens, stationery etc.

The Merchandise Shop has partnered with DSI to cater to the needs of the present sportsmen in College by vending brands such as Adidas, Reebok, AVI and Puma. It also offers the opportunity for College teams to personalize their sportswear and T-shirts.

Why not bring a touch of Royal 'Blue and Gold' with our exclusive alumni merchandise range? Below is just a glimpse into the range of items that are offered to alumni and friends of Royal which can be ordered through the Merchandise Shop. Proceeds from every purchase benefit College development projects.

College east wing face-lift: courtesy RCG' 94

Royal College group of '94 with their best interests focused on College has taken on the project of repairing the east wing of College facing Reid Avenue. The project will be co-ordinated by a committee with representatives of ORGACO, School Development Society (SDS) and members of group of '94.

Finances for the task were collected by holding a fund raising stage play last October as well as generous donations from members and well-wishers of the group. Renovations will commence during the forthcoming school holidays in December. A cheque for Rs.200,000.00 was handed over to the Secretary RCU, Mr Manju Ariyaratne by the group president and other officials at a recently concluded ceremony.

Royal Soccer 7's, a great success

After a highly successful launch in 2010 with over 15 teams participating and coinciding with the 175th anniversary of the College, the Royal Soccer 7's was back in 2012. Organized by the Group of '97 for the 3rd consecutive time, the inter-batch Royal Soccer 7's was held on November 18th at the Football Training Centre grounds in Pita Kotte.

The fun and merriment of the evenings proceedings were graced by Principal Royal College Mr Upali Gunasekara and Secretary Royal College Union (RCU) Mr Manju Ariyaratne. As in any other sporting event organized for the Royal alumnus, soccer 7's also provided the environment to foster camaraderie and solidarity amongst the old boys and to uphold the principles of integrity, team play and honour that are instilled in the players at College. It is these governing values that seared the tournament that day as 13 Groups showed true sportsmanship and comradeship.

TT Advisory adds value to Royal TT

Royal College Union (RCU) Table Tennis Advisory and Management Committee provide value addition to Royal TT players.

The committee since its inception in 2009 has dynamically promoted Table Tennis among the students and has motivated the students to rise up to their full potential. The newly refurbished Table Tennis arena that was handed over to the school authorities and students last July is considered a giant asset for those Royalists who play Table Tennis.

Royal Rugby Fiesta 2012

The Royal Rugby Fiesta 2012 was organized for the 11th consecutive time by RC group of '91 on November, 11th at the CR & FC grounds. The touch rugby matches were played under the age categories of Junior Category (ages 20-30 years) for the Summa Navarathnam Challenge Trophy, Mid Category (ages 31-40 Years) for the 'Group of '91 Challenge Trophy' and the senior category (41 year and above) for the Senior Challenge Trophy. Group of 2002, '95 and '83 were the winners of the respective trophies.

ICTAM organizes 2nd IT Day at Royal College

The second IT Day themed "IT in Real Life" organized by the ICT Advisory and Management Committee (ICTAM) of Royal College Union (RCU) was held on November 7, 2012 at the Navarangahala.

RC group of '95 – Intra Batch Cricket Tournament

Royal College group of '95 organized an Intra Batch Cricket Tournament on October, 20th Saturday at the Bandaranaykepura Ground Rajagiriya. The Intra Batch Cricket Tournament was held in memory of Sub Lieutenant Prathap Abeywickrama and the winning team was awarded the "Prathap Abeywickrama Shield". The tournament was organized in order to raise funds for College development projects. This event was held for the second consecutive year with the attendance of more than 100 old Royalists who were eager to join a worthy cause while reminiscing their school boy days and the merriment of brotherhood. Students benefit in mindfulness as an outcome of alumni vision

Board of Management of Career Guidance, Counselling and Skills Development Centre (BOMCGCSDC), a statutory committee of the Royal College Union (RCU) took the initiative of organizing a sermon for the students of Grade 12 on October 31, at the RCU Skills Centre.

In today's turbulent and materially driven environment conducting a workshop on yoga and meditation such as this by the alumni is reflected on the students in a positive manner.

RC Group of 1985 renovate and upgrade first aid room at College

Royal College Group of '85 embarked on a worthy cause by refurbishing, renovating and equipping the First Aid room at Royal College in loving memory of batch mates who had departed this life. With a large population of 8400 students, this was a long felt need and an important one at that.

RC group '87 engages in CSR projects

CSR involves going beyond the 'money making aspect', to include a wider commitment towards the betterment of our society. For members of the Royal College Union (RCU), CSR projects that involve reaching out to rural communities is just another way of "paying the debt to College and community"

In order to mark 25 years of leaving Royal College, the RC group of '87 organized a medical and an eye camp in the rural village of Lihiniyawa located in Mathugama. The logistical support for the project was given by a local Sports Club who also handled the publicity campaign. This took place on October, 21st Sunday in the Lihiniyawa Primary School premises with the participation of 600 individuals needing medical attention. Those who were subjected to medical check-ups ranging from blood tests to eye examinations were given advice on healthcare practices ensuring healthy lifestyle practices.

Group of 1990 step forward to facilitate OB group correspondence

Effective communication is an essential part of an organization that runs smoothly. The Royal College Union (RCU) as an alumni association with over 12,000 members worldwide, depend on effective communication for efficient functioning of its daily activities.

These activities may include corresponding to the numerous affiliated bodies and groups of RCU to circulating flyers on important events while making sure that the highest form of professionalism is maintained. Having a constant mailing address for each Royal College group under the patronage of the RCU is therefore of the utmost importance.

Realizing the importance facilitating effective communication, the Royal College group of '90 donated letter boxes for the old Royalist fraternity.

The boxes will be located at RCU so that all groups and affiliated bodies can use it as the focal point in receiving correspondence. The letter box worth Rs 65,000, includes 32 slots which will be allocated in a 'first come-first serve basis' to groups and affiliated bodies that request ownership with unique mailing addresses

Royal College Union Dinner Dance 2012

It was the night when the silver stars turn Blue and Gold. The Red Carpet rolled out and the Royal Banquet laid. It was the night of the "Blue and Gold Ball - 2012" Royal College Union Dinner Dance Committee shows unrelenting enthusiasm in the direction of brotherhood by hosting the annual Royal College Union Dinner Dance 2012; 'Unforgettable' on October 12th Friday. The calm night and the scenic view overlooking the grand surroundings of Hilton Colombo was the perfect setting for the festivity as over 375 old Royalists and their spouses gathered to celebrate and enjoy an evening of dining, dancing, entertainment and nostalgia. The gala dinner-dance provides space and opportunity annually for Old Royalist from all over the world to meet, greet and revive old memories in a spirit of splendid camaraderie and merriment. Throughout the years, the RCU Dance Committee has strenuously undertaken the responsibility of keeping the spirit, the traditions and the flavour of the dance just the way its founders intended it to be.

Their vision and drive has always been to endorse the camaraderie and brotherhood amongst the Royalists in the majestic spirit with which it is upheld. The committee this year was chaired by Mr Kushantha Perera while Mr Harith Jayasuriya and Mr Kishan Samarasinghe held the posts of Secretary and Treasurer, respectively. The dedicated team includes Mr Timothy Speldewinde, Mr Ishan De Silva, Mr Anshal Ambawatte, Mr Dhiraj de Almeida, Mr Kuda Herath, Mr Rehan Gunasekara, Mr Sanjaya Wijemanne, Mr Dilshan Kudahetty, Mr Ruwan Bakmedeniya, Mr Ruchira Basnayake, Mr Sahampathy Dissanayake and Mr Gihan Cooray. The guests, who arrived in their numbers, were glamorously dressed for the occasion.

Among the guests were the Principal Royal College Mr Upali Gunasekara and Secretary of Royal College Union (RCU), members of the Dance Committee along with many other distinguished old Royalists. The dance floor opened at 10 p.m. to the beats of 'Misty' and 'Heat' accompanied with the fast and fancy foot work from the Royalists and their lovely ladies. The gala event went on till early hours of Saturday and entire old Royal fraternity was in high spirits throughout the evening, reminiscing in the glory of their school boy memories.

Royal College Inter Batch Cricket Carnival 2012

The annual Royal College, Inter-batch, Six-a-side, Cricket Carnival concluded on a high note on October 13th Sunday at the CCC grounds.

The carnival which was previously organized by RC group of '87 saw fresh perspective when the RC Group of 2001 took over the responsibility and held on to the carnival tradition for the 12th consecutive time. The celebration has rapidly evolved to take pride of place in the Royal old boy's calendar, when camaraderie and merriment blend to support a worthy cause.

Royal Blood: Annual Blood Drive

Royal College Group of'93 organized "Royal Blood", the annual Blood Donation Campaign on September, 20th 2012. This camp was held in aid of the Cancer Hospital, Maharagama.

This was held for the 3rd consecutive time since its inaugural year in 2010, which was organized as a part of the 175th anniversary celebration of Royal College. The camp received an overwhelming response by old boys, students, teachers and well-wishers who volunteered in this noble cause.

Synergy partners with EDEX to offer scholarship

In 2004, Royal College Union (RCU) with its interests centered on the student population of Sri Lanka, initiated 'EDEX Expo', the largest platform offering the widest choices and opportunities in higher education and skills development.

In a bid to widen the horizons to budding young Marketers, Synergy and EDEX collaborate in awarding the EDEX/Synergy Scholarships. The 3rd edition of the EDEX/Synergy Scholarship Awards Ceremony was held on September 15th 2012 at the Royal College Union, Skills Centre. Twenty nine students participated at the programme representing 6 leading schools, namely, Royal College, Bishop's College, Holy Family Convent, St. Bridget's Convent, St. Joseph's College and Trinity College. The officials from Synergy School of Marketing and the Royal College Union's EDEX committee were present on the occasion.

RC group of 2007 assists students to face exams with confidence

The key to success is confidence. Building confidence in students who will face one of life's biggest milestones will, without a doubt, ensue in their success. In an attempt to prepare future scholars of Royal College, Royal College Group of 2007 organized a seminar on September, 11th at Navarangahala.

The seminar was aimed at Grade 11 students who will face the Ordinary Level Examination this December. This venture served the objective of preparing the students to cope with the vast syllabus within the limited time of 3 months.

RCOBECA empowers students in Jaffna

In this post conflict era, social integration, mutual respect and intercultural relationships are key aspects in our country's future development. The commitment of the Old Royal fraternity towards this end was exhibited recently at an event that took place in Jaffna. The Royal College Union (RCU) and its affiliates have taken many initiatives in the past to extend much needed help and support to the student population of the north and east of Sri Lanka. The focus of all such projects was the development of educational facilities of school going children in that part of the country. Royal College Old Boys' East Coast Association (RCOBECA) recently donated Rs 100,000/= worth of library books and medical supplies to Delft Maha Vidyalaya on Sep 12, 2012 in Jaffna, in the presence of the two school heads. Mr Upali Gunasekara, Principal of Royal College, along with Mr Sudath Liyanagunawara, Mr Rohan Weerasekara and 10 students participated at the handing over ceremony.

RC group of 1996 sponsors RCU web domain

The world has changed. It has shrunk and has become flat. The "World Wide Web (www)" has been a vital factor in bringing about this change. The WWW has become an essential element for any institution or organization for their mere existence. The Royal College Union (RCU) has embarked on a mission to embrace this universal communication and networking tool to unite the old Royal fraternity that is spread across the globe, in order to accomplish their endeavour to serve its beloved alma-mater.

With the advancement in the world of Information and Communications Technology, having a web site that is accessible globally, gives Royal College Union (RCU) a competitive leverage in moving with the times. Having RCU on a global platform gives it the maximum advantage as effective communication plays a primary role in the activities and progress of the alumni. Maintaining a dynamic, informative and an interactive website no doubt brings about heavy financial commitments and being a voluntary organization it becomes an even tougher task.

Having realized the need of the hour and also the importance of continuity of the www.rcu.lk website, the Royal College group '96 came forward to sponsor the web domain fee for 20 years commencing 2012 at an approximated cost of Rs.200,000. This will ensure that the "lk" domain will be secure for the RCU for the next twenty years up until 2032

RCDA conducts Annual Health Screening Program 2012

Members of the Royal College Doctors Association (RCDA) took time off their busy professional schedules in order to conduct a Health Screening Program to benefit the student population of Royal College. The conclusion of this giant venture took place on the 12th of September 2012 with the presenting of eyewear to students diagnosed with visual defects, in the presence of Principal Mr Upali Gunasekara, Secretary of Royal College Union (RCU) Mr Manju Ariyaratne and Dr Ajith Tennakoon, President of the RCDA along with members of RCDA.

The students who were given the eyewear, courtesy of the School Medical Inspection Program as a result of the coordinated efforts of RCDA, also received detailed instructions on the proper use of them as well.

RCU inspires junior prefects to realize one's true potential

The Board of Management of Career Guidance, Counselling and Skills Development Centre (BOMCGCSDC), a statutory committee of the Royal College Union (RCU) organized a leadership program on the 10th of September 2012.

The program was centered on the theme “to realize one’s true potential” and inspired the attendees to “be the best you were born to be”. 90 junior prefects of Royal College attended the program aimed at building leadership skills, team-craft, time management, goal setting and many other student development oriented proficiencies.

RCU supports Teaching Skills development of RC faculty

The Board of Management of Career Guidance, Counselling and Skills Development Centre (BOMCGCSDC), a statutory committee of the Royal College Union (RCU), sponsored an English Language skills development workshop for 26 English teachers of Royal. The workshop was aimed at developing the proficiency level of teachers and was conducted by internationally acclaimed resource personnel. This is the first time a majority of the English teachers of Royal, participated in this conference cum work shop which is organized by the Sri Lanka English Teachers Association (SETA) annually. The RCU facilitated this program at a cost of Rs 93,500/= which was fully funded by the BOMCGCSDC.

RCOBECA Links a Golden cord to a Golden Cause

RCOBECA contributes a sum of 8000 AUD towards the 'Loyalty Pledge Student Scholarship Program

The magnanimity of the Royal College Union's members and its affiliates is spread all across the globe, in terms of 'repaying' a debt', to its beloved alma mater.

This time round the Royal College Old Boys in Australia Association (RCOBECA) has stepped forward to gift students under the aegis of the Loyalty Pledge's Help a Needy Student Programme (HNS) a gift that will empower 04 young Royalists with financial need. Although aggrieved by lack of resources they are all academically bright and these scholarships will benefit them in their whole school life, and undoubtedly brighten their future.

Hostellers assisted to flourish in music

RC Group of '93 steps forward to provide Air Conditioning in the Hostel Music Room at Royal College.

The Hostel Music Room was fully furnished and handed over to the College authorities by the College Prefect's Council on the 30th of April. The room was built in order to enrich the hostellers' musical talents and to enhance their performance in the "Miyasi Meehirawaya" concert held annually. The Royal College Union (RCU) requested the members of the group of 93 to provide an Air Conditioning unit at the Music Room and they graciously accepted the opportunity to execute the needful of funding the unit. This project which was completed at an estimated cost of Rs 350,000/=, is anticipated to assist a

Junior hostellers helped to learn of books

The Royal College group of 95 steps forward to make the dream of having a fully-fledged Study Room for the junior hostellers, a reality. A dormitory in the Hostel was converted into fully furnished Study Room which can accommodate 152 students. The study room was ceremoniously handed over to the principal and College authorities on the 24th of July 2012.

Group of 93 renovate ward 20 at the National Cancer Institute

The culmination of the relentless effort and positive attitudes to accomplish a definite goal by the Royal College Group of 93, despite many hardships and obstacles, was seen on 22nd July at National Cancer Institute in Maharagama.

Ward 20 of the National Cancer Institute in Maharagama was refurbished and presented to the Institute by the Group of 93. Mr Upali Gunasekara, the Principal of Royal College, who had witnessed this effort, which gives such an honour to Royal College itself, volunteered himself along with the Director of the Cancer Institute, Dr.Kanishka Karunaratne, to ceremonially declare open the charmingly elegant refurbished ward 20.

IT/BPO Industry Awareness Session at Royal College

Making career choices is only one part of the career planning process. Starting with a career plan early in life is essential in this demanding modern age. At Royal College, apart from the academic and extra-curricular activities, students are motivated to plan their future early and to have a head-start in life.

Royal College Union (RCU) held an IT/BPO awareness program on the 18th of July 17, 2012 under its EDEX Careers initiative. RCU has always been in the forefront of offering information in terms of Careers for the Royal College students. Students participated in a very informative lecture on the Business Process Outsourcing (BPO) industry in Sri Lanka. BPO is a subset of outsourcing that involves the contracting of the operations and responsibilities of specific business functions to a third-party service provider. It is now one of the largest industries in Sri Lanka. Students were informed of a wide variety of topics in the outsourcing industry.

Cricket Advisory and Management Committee of the RCU moves to boost Royal College Cricket.

With Cricket being a national past-time and Royal College having produced a formidable line-up of excellent Cricketers in the past, in a bid to boost the standard of the game for budding Royal Cricketers, the Royal College Union (RCU) Cricket Advisory and Management Committee refurbished the Cricket Indoor nets at the college.

The indoor cricket facilities were upgraded and handed over to the principal and College authorities on the 10th of July 2012. The project was done with the aim of motivating the students and to promote Cricket in the College. Among the upgrades were the refurbishing of the nets and the ceiling along with other renovations of the building. The students will now be able to enjoy the facilities and perform at their best with utmost confidence.

RCU Table Tennis Advisory and Management Committee promotes Table Tennis at Royal College.

Royal College Table Tennis received fresh impetus sponsored by The Royal College Union (RCU) Table Tennis Advisory and Management Committee on the 10th of July with the opening of the newly furnished Table Tennis arena. The project which amounted unto Rs 1.25 million included the renovation of the arena, installation of parquet floors, addition of two new tables and a bowling machine, as well as other equipment and necessary facilities for the benefit of Table Tennis at the College. The project was fully sponsored and executed by the RCU Table Tennis Advisory and Management Committee

Annual Scholarship Award Ceremony of the Royal College Union – 2012

Another successful Royal College Union initiative, the "Loyalty Pledge" scholarship awards ceremony concluded on the 29th of June 2012. The occasion witnessed 10 triumphant years of awarding scholarships to brilliant and worthy students and undergraduates of Royal College.

RCOBANA in collaboration with RCU presents "Win the World with English".

Empowering young Royalists to conquer through competencies. The Royal College Old Boy's Association of North America (RCOBANA) along with the Royal College Union (RCU) inaugurated a Spoken English programme for the students who joined Royal College in Grade 6 on the 14th of June. RCU has always taken the lead in motivating and encouraging students of Royal College.

This project is the result of the combined effort of RCOBANA and RCU in order to develop the English Language competencies of the students of Grade 6,

giving a helping hand to those who strive to achieve their dreams. A new library of the Kulamangal R.C. Vidyalam was declared open by Major General Hathurusinghe, Security Forces Commander Jaffna and Mr Upali Gunasekara Principal of Royal College Colombo on June 11th

2012. Royal College Union (RCU)'s CSR project EDEX has expanded in great measure and has added effective significance over the subsequent years. It was through EDEX – Live Your Dream initiative that this dream became a reality. A dream big enough to touch many lives

Royal College Union members upgrade a small library making a dream come true when the Royal College Union was established 121 years ago, little did its forefathers dream that one day its alumni would be involved in CSR to the magnitude that it is involved today. The Royal College Union which celebrates 122 years of service to its alma mater has been made many peoples' dreams come alive, especially within the last decade having expanded its scope to reach the youth of Sri Lanka. One of RCU's CSR projects EDEX has grown in leaps and bounds since its inception in 2004, adding sub-brands and value over the ensuing years. Last year its 'Live Your Dream' 'LYD' programmes added a feather in the cap of RCU's CSR initiatives by facilitating selected rural schools to fulfil their dreams.

It is within this outreach of a larger dream of empowering rural communities, that the KG/Kobbewela Keerthirathne M.V. was gifted valuable books, furniture and computer equipment during a 'dream' visit by RCU Officials.

Dengue control project at Royal College

The Group of '59 takes timely action in response to a directive from the Minister of Health, the Group of '59 contacted the Principal of Royal College to initiate and organise an effective and sustainable project to rid the Royal College of the Dengue menace.

The timely measure was initiated to protect the Royal College student population of 8,400, the teaching fraternity of 350, the non-academic staff and stakeholders visiting the premises, who are potentially at risk of being affected by disease spreading insects and pests.

The Group of '89 gifts utility vehicle to maintain a 'Green' College

Efficiency is the key to success of Royal College Union. The group of '89 has spearheaded a donation of a Rs. 750,000.00 worth TATA ACE ZIP Mini Truck to Royal College. The Group donated the utility vehicle on June 1st 2012 at the request of the Principal of Royal College, Mr Upali Gunasekara and the Secretary of the Royal College Union, Mr Manju Ariyaratne.

The vehicle will be used for the College garbage disposal project in support of its efforts for "Cleaner and Greener" environment of the 34 acre College which houses many beautifully maintained gardens and agriculture plots.

The free gift of water, 'gift-wrapped' for teachers of Royal College

RC Staff Room Water Filter Project's members install thirteen new water filters at different locations. The Royal College Union's batch of 2000 undertook a simple and meaningful project to facilitate the drinking of water for the teachers and students of Royal College.

Thirteen new water filters were donated to the College, which were distributed to the staff rooms of Years 1 to 12, Prefect's room and also the clergymen's rooms.

A cherished dream of having a better library becomes a reality for a rural school in the Padavi area thanks to the larger CSR dream of past Royalists

The upgraded library of the Tri/Padavi Maha Vidyalaya Padavi Sri Pura was declared open on 4th May 2012 as a joint social responsibility initiative of Royal College Union Colombo, and the Associated Newspapers of Ceylon Limited (ANCL) under EDEX Live Your Dream (LYD) Programme.

RCU and the RCOBECA join hands and connect to enhance ICT at Royal College

The Inauguration of the new Information and Communications Technology (ICT) Curriculum will take place on Monday at Navarangahala.

The Royal College Union (RCU) which has always been in the forefront of encouraging and motivating the students of Royal College to live up to its rich traditions of producing all-round students, has come forward to facilitate the distribution of valuable ICT workbooks to its student populace free of charge. Playing for a common goal and a higher aim

Royal College Group of '97 organises Soccer 7s

After initiating the inaugural "Soccer 7s" during the 175th Anniversary of Royal College, the Group of '97 was encouraged to hold the event for the second consecutive time in 2011, owing to the tremendous response and success of the first tournament. The 2nd edition was successfully hosted by the Group on 29th of October 2011 at CR & FC Grounds. Sixteen teams contested, and the Junior Championship was won after a 'fierce battle' with the Group of '94 by the Group of 2011. This segment witnessed excellent participation of twelve contenders, Groups '92, '94, '96, '97, '99, 2000, 2002, 2005, 2007, 2008, 2010 and 2011.

EDEX

EDEX is presently engaged in the following activities.

The Largest Higher Education & Careers Exhibition in Sri Lanka initiated with the vision of 'Empowering Sri Lankan Youth to be Globally Competitive'

Sri Lanka's pioneering Career Guidance Magazine endorsed by the Ministry of Education and published quarterly as a trilingual edition

One stop web portal www.EDEX.lk for all post-secondary education and career related services, which includes a job seekers' database

The pioneering initiative that aims to educate activate and engage youth towards sustainable living

The leading annual Art Competition and Exhibition endorsed by the Ministry of Education promoting the artistic talents of students and youth

EDEX Live Your Dream (LYD) A broad concept that will encourage youth from challenging backgrounds to realize a dream idea which has a tangible positive impact on a community of young people with the resources provided under EDEX -LYD programme

EDEX Expo 2012

EDEX Expo 2012, regarded as Sri Lanka's largest and most comprehensive education and careers exhibition, endorsed by the Presidential Secretariat and the key line ministries was held successfully for the 9th consecutive year in January 2012 at BMICH Colombo and Kandy City Centre, Kandy.

EDEX Expo 2012 offered 331 stalls which were patronized by both local and foreign higher education, vocational training and skills development institutes. The three day event in Colombo and the two days thereafter in Kandy attracted over 50,000 visitors. In the cohesive marketing campaign launched, Ms. Otara Gunawardene, M/S Bathiya Jayakody, Santhush Weeraman and Kumar Sangakkara made guest appearances impacting a greater visitor turnout of students and parents, bringing positive comments from leading corporate entities as well.

Among the noteworthy features at this year's Expo were the;

- Participation of Vocational and Training Authority (VTA) of the Ministry of Youth Affairs and Skills Development and the Strategic Partner, Sri Lanka Association of Software and Service Companies (SLASSCOM) as stall holders taking up prime stalls.
- Central Environment Authority (CEA) of the Ministry of Environment becoming the sponsor of the Green Zone adding value and bringing national level recognition for our efforts since year 2008, to educate activate and engage Sri Lankan youth towards sustainable living.
- Establishment of a Malaysian Pavilion in Hall B with the participation of 9 leading universities as a direct consequence of our marketing efforts in visiting the relevant officials of the Ministry of Higher Education Malaysia in June 2011.

-
- The presence of a higher number of institutes from India as a result of establishing an agency relationship with a locally registered Indian event promotion company.
 - The participation of Sri Lankan Airlines at the Expo and offering special promotional fares to visitors who registered at the exhibition stall and to overseas exhibitors who participated in the Expo. Arrangements are underway to enter into a MOU to make this an annual feature.
 - Provision of free stall space to facilitate the participation of six vocational training and skills development institutes coming under the purview of the Ministry of Youth Affairs and Skills Development, Kothalawala Defense University and Sri Lanka Air Force this year as well for the benefit of students who failed to gain required marks to enter universities or other secondary higher educational institutes

EDEX Careers

Synergy/EDEX Scholarships Programme

Synergy school of Marketing entered into a partnership with EDEX to offer 168 scholarships for A/L students in Colombo and Kandy amounting to Rs. 20 million. EDEX facilitated the enrolment of all students in Colombo and Kandy including the orientation programmes.

Arrangements are underway to form 'Old Royalists' HR Professionals Group' as a support group to augment activities undertaken by EDEX Careers in future.

EDEX web portal www.EDEX.lk

EDEX one stop virtual web portal launched to offer higher education opportunities and careers was redesigned and revamped by Virtusa, as a part of its corporate social responsibility initiative making it in to a more robust and scalable platform

that will provide fast activation and prompt outcomes. These improvements will greatly improve web portal's ability to offer vast array of services to the youth of the Country.

EDEX Think Green

Rain Water Harvesting units at Mahabodhi College, Colombo 10 and Ananda Balika Vidyalaya, Kotte were established under EDEX Live Your Dream (LYD) Programme at a cost of Rs. 140,000/- with the financial assistance of Republic Polytechnic Singapore.

EDEX Think Green also partnered Make It Green Again (MIGA) which is an initiative originated from Sri Lanka comprising of youth organizations, media, environment organizations, corporate entities, Government and non-government sector organizations with a view of guiding community for sustainable green life style. One of the key activities undertaken by them during the current year had been the organization of the World Earth Day on 22 April 2012 and the main event was held jointly by the United Nations Information Centre, Ministry of Environment, EDEX Think Green, British Council at the Royal College Union Skills Centre, Colombo-07 as part of National Road to Rio+20 Campaign Sri Lanka.

EDEX Think Green team played a key role in the national World Environment Day celebrations held at Royal College on 5-6-2012.

EDEX Sithuwam

Annual all island art Competition was held for the fourth consecutive year attracting over 6000 entries from all parts of the country and its awards ceremony was held on 12th May 2012.

EDEX Live Your Dream (LYD) Programme

In pursuance of the efforts of the alumni of the Royal College to extend its services beyond the boundaries of the Royal College and serve the community at large, “EDEX Live Your Dream - Shinayata Jeewayak” Programme was launched in September 2011 as a joint initiative of the RCU and the Associated News Papers of Ceylon Ltd to commemorate 10 years of service to the nation by EDEX Expo, in year 2013. EDEX LYD Programme envisages helping Sri Lankan students and youth from challenging backgrounds with a burning desire to make a positive difference in their own community to realize their dreams in five designated areas. It was decided to apportion a sum of Rs.1.0m from LPMC to finance projects under this programme to make the re branding exercise more meaningful and worthwhile.

Among the selected projects based in districts of Trincomalee, Jaffna, Kegalle, Kurunegala, Badulla, Monaragala, Ampara, Batticaloa, NuwaraEliya and Matara are setting-up/upgrading of new school libraries, assisting career guidance and skills development programmes/centers, setting up of environment societies in schools, rain water harvesting systems, extensions/roofing in buildings in two schools which need them badly to admit children. The following four projects have already been completed.

1. Upgrading of library at Tri/Padavi Jayanthi Maha Vidyalaya, Padavi Sripura on 4th May 2012
2. Donation of books to Public Library, Buttala on 18th May 2012
3. Upgrading of library at Ke/Kobbewala Keerthiratne MV, Ballapana, Galigamuwa on 25th May 2012
4. Setting up of new library at J/Kulamangal Roman Catholic Vidyalayam, Mallakam, Jaffna. (official handing over - 11th June 2012)

The value of assistance for the above three completed libraries by way of tables, chairs, book racks, computers, TVs, new and used books and cost of improvements/renovations to library buildings could be conservatively estimated at Rs.1,000,000/-. The value of new and used books donated to Buttala Library is Rs. 15,000/- approx.

A minimum of 6 other projects are to be completed by end August 2012.

A noteworthy achievement has been the donation of used furniture and office equipment of a substantial value by the USAID to be reused for the projects under LYD Programme. EDEX Committee is grateful to Mr Manju Ariyaratne, Secretary RCU for arranging this donation with the assistance of Mr Bandula S. Nissanka, Program Specialist USAID.

Donate a Book to a Needy Student ‘Campaign’

The above campaign launched to coincide with EDEX Expo 2102 to support the library projects under LYD attracted the attention of individuals as well as institutions such as British Council, Asia Foundation, Schools etc and brought in donation of over 6000 used books. Part of books so received has already been distributed to the 3 school libraries already upgraded and the public library at Buttala.

Loyalty Pledge

"The journey of our incessant love for Royal"

The year in review was significant for the Loyalty Pledge (LP) as LPMC celebrated its 10th Anniversary. Launched on 21 November 2002, Loyalty Pledge was envisioned to make a positive difference among the deserving and needy students of Royal who required numerous forms of support to unleash their full potential.

Today, as one of the most active, robust and time-tested committees of RCU, LPMC is well positioned to cater to the discerning Royalist in order to facilitate an all-round school life.

A fellowship and commemorative breakfast was organised on December 1st 2012 at the Skills Centre to mark the milestone. Office bearers past and present re-enacted the 'Loyalty Pledge oath' promising to continue nurturing young Royalists and enhancing their loyalty to the College.

LP Milestones 2002 – 2012

Loyalty Pledge 'Help A Needy Student' Scholarship Programme (HNS) – inaugurated in 2003 this is considered the flagship programme to provide financial assistance to deserving and needy present students and Royalist undergraduates from financially challenged backgrounds.

This unique scholarship scheme has become a vital support line for selected students conforming to its criteria for continuity with an assurance of support till the completion of a university degree at a local university, once identified as a needy student at Year 06.

Over the past decade LP has facilitated 613 plus students and undergraduates in academic, sports and co-curricular activities through this scheme.

Loyalty Pledge ‘Honours’ Scholarship Programme

LP financially supports gifted Royal sportsmen at national/junior level to participate in international Competitions representing the country. Parallel to this, students are assisted in co-curricular activities/Competitions at international level such as the Mathematics and Science Olympiad.

Infrastructure Development

Contributed Rs. 13.1 Million towards the completion of Skills Centre Building to conduct career guidance and skills development programmes.

Enhancing the state-of-the-art ICT facilities

LP was a generous Donor during Royal College’s 175th anniversary year, donating 50 new computers to refurbished ‘Lab 175’ at a cost of approximately Rs. 3,000,000/-

Enhancing English Knowledge for Hostellers

In collaboration with ROCOHA, LP sponsors special English Courses with an annual value of Rs 300,000/- (approx) to empower hostellers who mostly come from rural areas to face the demands of written and oral communication in English language.

Assistance for Development of Speech and Drama

The LP has championed many drama productions by way of sponsorship. Since 2003 one resource person has been supported, with two additional resource persons being supported from 2009 and 2011 respectively, at the Primary section through sponsorships from LP. We take pride in young Royal thespians who have brought honour and glory to Royal College by winning many dramatic performances.

Paving the way for gainful Careers

A job placement facility is in operation to guide students into the competitive job market and assist them in being gainfully employed. A number of Old Royalists holding key positions assist this ongoing initiative

Caring for the Teachers

LP has continuously supported numerous professional development programmes, offered medical insurance schemes and facilitated other forms of recognition in order to motivate the teachers to impart their best to the students.

Making Sustainable Living a Norm

In line with educating, activating and engaging students to sustainable living practices, the LP established a Bio-Gas Plant, Rain-Water Harvesting Unit, tree naming/mapping project and a Waste Management and Re-cycling project in collaboration with the Royal College Environmental Society.

Annual Medical Camp

Introduced in 2003 in collaboration with the Royal College Doctors Association (RCDA), the annual medical camp has been pivotal in enabling students from Grade Six to be screened for medical conditions and behavioural disorders. Students identified with medical conditions which need continuous attention are provided required services by the RCDA.

EDEX EXPO

The Loyalty Pledge's initial fund raising project has turned from a novelty in to a symbolic pillar, in terms of educational and career guidance and placement. (The services rendered on account of EDEX (except EDEX Magazine), which continued to operate under LPMC structure in 2012/3, are listed separately

under the EDEX Advisory and Management Committee report)

Note - Funds collected through EDEX projects are credited to LPMC Endowment Fund with RCU Trust, in keeping with the objectives set out at the inception. Similarly investments relating to promotion of brand EDEX as a social enterprise such as EDEX Live your Dream programme are also borne by LPMC.

Main projects carried out by the Loyalty Pledge under the Year in Review.

a) Loyalty Pledge: Help a Needy Student Scholarship (HNS) Programme

A total of 150 scholarships were awarded during the period to selected students of Royal College (138) and past Royalists following undergraduate studies (12) after a careful evaluation process.

For each recipient current student, a scholarship worth Rs.24, 000/- is disbursed in 4 equal quarterly allowances of Rs. 6,000/- whilst each undergraduate scholarship recipient is paid Rs.36,000/- in 4 equal quarterly allowances of Rs. 9,000/- making the total value of scholarship funds disbursed during 2012/13, amounting to Rs. 3, 319,000/-

LPMC achieved recognition by being accepted by Give2Asia, an independent charity incorporated in USA after a comprehensive evaluation process. Give2Asia sponsors five Royalists through LPMC scholarships worth Rs. 1.2 million.

The Olive Group of Royal College donated Rs. 600,000/- and the Group of '80 donated Rs. 800,000/- in 2012.

The total cost of all the scholarships under the period in review to a great extent were borne by individual donors who consist of past Royalists, non-Royalists and well-wishers whilst the shortfall is funded by net income from EDEX Expo.

The scholarship process is strictly governed by principles that apply equally to all scholars, serve as a benchmark of excellence. The criteria of 60 marks in four key subjects and participation in a sport and core curricular activity are main requisites. A temporary suspension is enforced on those who fail to meet the criteria. A follow up supportive structure is being devised to continuously monitor their progress enabling such students to resume the scholarship.

Current levels of scholarships require approximately Rs. 3.5 - 4 million annually. We invite more donors to join forces with us to help sustain this absolutely worthy and unique scheme operational in any school in Sri Lanka.

b) EDEX Magazine - The pioneering Careers Magazine

Launched in 2010, EDEX Magazine has a wide readership and continues to 'Guide Sri Lankan youth' in careers and education', published editions covering the 'Design Industry', 'Sports Industry', 'Media Industry' and 'Aviation Industry'.

The Career Guidance chart initially published in English was translated in to Sinhala and Tamil languages respectively.

E-versions of the Magazine are available on issue.com website and could be accessed through the EDEX Careers portal www.careers.EDEX.lk.

Complimentary copies are sent to all post-secondary schools island-wide, totaling 2,726 and 516 selected national libraries and to students in rural communities island wide, inclusive of the readership under the Live Your Dream Programme.

During the year in review, cost of production including printing, postage and graphic designing was Rs. 2,227,021.47 and the income was Rs. 2,067,536.75.

c) RCU/LPMC Career Guidance Service

RCU/LPMC career guidance and placement service continued in 2012/13 facilitating job opportunities for senior students and school leavers of Royal College.

A number of Old Royalists representing top corporates support this initiative by channeling job opportunities in their organisations. Successful candidates have found jobs in banks and other reputed organisations.

The EDEX Careers team and www.careers.EDEX.lk web portal also facilitates recruitment of students island-wide.

d) The Annual Medical Screening Camp

Around 650 students in Grade Six were screened by 60 doctors of the Royal College Doctors' Association (RCDA) participated in May 2012. Students needing further medical attention were referred for clinical assistance. RCDA in consultation with LPMC will follow up such cases. Next Medical Camp is scheduled for June 14th 2013.

e) Other Noteworthy Initiatives supported by LPMC/EDEX during F/Y 2012/13.

Financial support for development of Speech, Drama and Oriental music at Royal Primary:

LP funded the services for three teachers, two engaged to provide English Speech and Drama and a teacher for Oriental Music respectively.

The LP also facilitated a payment to a current teacher of Royal College for a training course for Sports Coaching at Leitzpig University in Germany, to the value of Rs. 25,000/-

The LP facilitated a payment to the Old Royalists' HR Professionals Association (ORHRPA) for a Workshop for the Senior Management on 'Contemporary Selection/Interviewing Techniques for Senior Management of Royal College' for a sum of Rs.108,360/-

- **Honorarium Scholarships**
Awarded to Royal College Students performing at international events representing the national teams.

A Loyalty Pledge scholar had the distinction of being the first Sri Lankan student to win a Mathematics Olympiad Gold Medal.

Four scholarships worth Rs. 100,000/- were awarded, to selected participants to attend the Mathematics Olympiad held in India and Taiwan.

Six sports scholarships worth Rs. 110,000/- for hockey, basketball and badminton were awarded for students excelling in sports.

Live your Dream - 'LYD'

A sum of Rupees one million was allocated to EDEX Live Your Dream ('LYD') projects formulated to mark 10 years of EDEX Expo. (Pl. refer EDEX annual report.)

LP Activities/Projects Planned for the Year 2013

New Class-Room Complex Project at College

LP and EDEX have jointly pledged to finance the construction of a four storied class-room complex in the Primary section of the College, at a cost of Rs. 50,000,000/- (approx).

Arrangements are underway to conform to 'Green building' standards, the first of its kind in a Sri Lankan school, designed, built, operated and maintained with the objective of using natural resources ensuring their maximisation and paving the way for water and energy efficiency, and ensuring quality indoor environment.

This will be the first building donated by a RC alumni to Royal College to be used for academic activities.

Vocational Training and Career Guidance for below par achievers at O/L and A/L

Arrangements are underway to introduce a new programme with the approval of the Principal to identify inborn talents and skills of students who obtain poor academic results at O/L and A/L examinations and facilitate/expose them to vocational training and skills development programmes organised in-house or externally and guide them on chosen career paths, enabling them to be gainfully employed.

LP Marketing Team/Sub Committee – Other Initiatives

The Loyalty Pledge Marketing Team continued to spearhead LP membership promotional campaign to attract new donors.

A promotion was held during the Royal College Union Annual General Meeting (AGM) on July 14th 2012 targeting the alumni.

A direct mail campaign with the published newsletter, 'Loyalty Pledge 2002–2012' was directed to all RCU members exceeding 12,000, highlighting the decade of service.

A limited edition of 500 specially crafted Loyalty Pledge mementos resembling the original memento is up for grabs by all new donors of the Membership category. You can still avail yourself of this offer and be a proud recipient of this memento before it's too late.

All donations are acknowledged with official receipts. Proceeds are invested in the LPMC Endowment fund with the RCU Trust and used only for designated/approved purposes as and when required. Financial statement of LPMC is audited fully and published along with the annual report of Royal College Union.

Prefects' Council

Top Board of the Prefects Council of 2011/2012

- **Head Prefect-** S Gomes
- **Senior Deputy Head Prefect-** R Aluvihare
- **Deputy Head Prefect (Sports)**–S Pathirana
- **Deputy Head Prefect(Clubs and Societies)**–K Rathnapala
- **Deputy Head Prefect (IT)**–B Jayathilaka
- **Deputy Head Prefect (5S)** –N Jeyakumar
- **Deputy Head Prefect (Academics)**–S Wikramasooriya

ACADEMICS COMMITTEE

Book Collection Project

Collection of books from grades 6 – 13 at random for monitoring work in class by the Principal. One book from each class is collected calling out a random register number and a random subject, depending on the subjects on the classes time table on that day. At the end of the school day the books are collected and handed over to the Principal who then marks the books and keeps ready by the next morning for collection and redistribution to the students via the Prefects' Council.

Hostel O/L Revision Classes

The hostellers who would be facing their Ordinary Level Examination in that respective year are tutored by members of the Prefects' Council on subjects requested by them. In addition a special Good Luck party was given to the students two days before their examination to boost their morale.

Hostel English Classes

All hostellers from grades 6-11 are given an English course by members of the Prefects' Council to enhance their speaking capabilities in the English Language. Tutorial exercises are given to them such as interview exercises and conversation activity's to prepare them for the modern society of the cities.

School Song CD Distribution

All grade 1 students and all students entering Royal College after A/L'S are given a CD free of charge containing the soundtrack of the College Anthem including a cover with the words to practice at home to ensure all students are fluent in the College Anthem as soon as they enter College.

Hostel Grade 6 Trip

All new comers to the Hostel from the scholarship examination are taken all over Colombo to welcome them to their new surroundings and make them feel comfortable as they would have to be away from their homes from that day onwards. The main motive of this project is to make sure the newcomers understand that the school is with them all the way so that they remain in the hostel and get the whole Home away from Home experience.

Hostel Music Room and Library

According to the needs of the Hostellers, two construction projects were taken up by the Prefects' Council in order to improve facilities for leisure for the students. The Music Room is one of a kind within the College with the installation of sound absorbing walls and is air conditioned for the comfort of the users. It serves the important purpose of getting the

students ready for their much awaited “Miyesi Meerawaya” and most importantly the “Hostel Day”.

Hostel Day 2012

A project usually organized and executed by the Hostel Prefects, taken over by the College Prefects in the year 2012 as it had not been organized for over 7 years to ensure its continuity. This is a very important function for the hostellers as well as the whole College because this is the main chance the hostellers have to show off their talents to both their parents and peers by working together as one family. A special happening in this Hostel Day was the introduction of Hostel House Colours by the Prefects Council as well as the distribution of the official hostel day activity Jerseys to all Hostellers. The colours of the Houses are as follows:

- Anghie House - Silver and White
- Belleth House - Bronze and Black
- Bradby House - Silver and Bronze
- Corea House - Silver and Black

I-Gate International Prefects Workshop

A special leadership workshop for the Junior Prefects of I-Gate international was conducted by the Prefects’ Council of Royal College to spread the quality of leadership that we uphold within College to other institutions as well.

Printing and sale of the Royal College Calendar -

The calendar printed by the Prefects’ Council was sold for Rs. 20/ each in order to raise funds for the councils work.

SPORTS COMMITTEE

Colours night

This was the main project conducted by the sports committee of 2011/2012 under the theme “Under the Sea”. The Colours Night was held on the 14th of March 2012 at Navarangala and the chief guest was Mr Leaversz who was a legendary cricketer in the history books of Royal College. At the ceremony sportsmen were awarded colours according to their achievements and the colours criteria’s assessed at a specific colours meeting held with the respective in-charges of the particular sport. Apart from that, the Raba Gunsekara & Maalyn Dias Memorial trophies were awarded for the specially recognized exceptions of the sportsmen. The event was concluded after awarding the Royal “CROWN” which the highest achievement a sportsmen can ever achieve within the hallowed portals of Royal College.

Event calendar

Sports committee prepared an event calendar for each quarter and allocated prefects to attend and support the events that took place all around the country. All other committees gave their support in the success of this project; especially academics. Also the results were recorded and presented to the SGM’s, some exceptional records were put on the notice board & on the Digital notice boards.

Printing of attire for the sports meet

The Council printed skinnies for all participants in the annual College sports meet. Skinnies of five different colors were printed to depict the colors of the five school houses

CLUBS AND SOCIETIES COMMITTEE

The Clubs and Societies Felicitation Ceremony

The Clubs and Societies Felicitation Ceremony was held on the 30th of November 2012 for the third consecutive time. The Chief Guest for the evening was Air Marshall Harsha Abeywickrama. Clubs were graded into three categories according to their achievements and progress throughout the year as A grade, B Grade and C grade clubs respectively. The grading was done through a marking criterion, where marks were allocated to each club by both the Prefects Council as well as the Senior Games Masters as well as through an interview process conducted by the Prefects' Council.

Workshops for Executive Board Members

A series of workshops were organized for the Executive Board members of all clubs at the Royal College union. Workshops were conducted separately for the Chairman, Secretary and Treasurer by guest speakers.

IT COMMITTEE

Student Identity card

The Prefects' Council together with the National Mobile Service Provider, Mobitel launched a student identity card solution that works on NFC (Near Field Communication) technology. The NFC card reader devices set up at entrance points at the school allow students to 'tap' in their attendance. A pre-defined cut off time ensures that absentees' parents are informed of such via SMS. The iCard bears vital information of the student, such as: name, school admission number, photograph, validity period, emergency contact number and card number. During the first stage of this project, the card will serve as means to monitor attendance.

Currently the first phase is finalized and waiting to be launched (Government permission is yet to be granted).

In the near future, with the implementation of the second phase of this project, students will be able to use the card as a library card. They will also be able to utilize the card to make purchases in the canteen and carry out transactions when using the public transport facility. While being helpful in the above mentioned ways, the card could be used to control access to buildings and other locations such as stadiums.

Digital Notice Boards

The Digital Noticed Boards (DNBs) located in the East and West Wing Lobbies and near the Record Room were upgraded to its maximum potential with introduction of the new integrated open source software. DNBs now deliver a magnanimous service in promoting sporting and societal activities of College while communicating valuable and important message to the student community.

Introduction of an official website of Royal College - Royal College.lk

The Prefects' Council together with Cyber Synergy Japan Inc. introduced a new web portal to Royal College, based on modest technology in web designing arena. Combination of both dynamic and static information of Royal College given in the site is prominent while it facilitate for upgraded news reporting ,web casting and online student database.

Wi-Fi Zone.

Wi-Fi Zone in the main building was upgraded to new machines with a higher specification and touch screen panels to enable students to surf the Internet much easier and faster.

School Song CD for grade one students

IT committee of prefects' council together with Academics Committee launched this program to benefit grade one students with a Compact Disk which the Royal College school Song is written on it.

Managing the Social Network Groups of Royal College

Initiated an official group for Royal College in Face Book social network and an official account at Twitter social network and maintained them with updating current news and photos.

EDEX EXPO 2012

Prepared the participants database of EDEX EXPO 2012 in both Colombo and Kandy Exhibitions. In the process collection of data, creation of database and feeding the database was involved. The database was completed with more than 15000 participants information.

INFO-TEL Exhibition

Represented Royal College at "Info tel" annual information and communication technology exhibition organized by Ministry of Education

5S COMMITTEE

School map updating

Over a period of time, it is noticed that having a school map mentioning all of the school locations at the entrance of primary school and the secondary school is required. Visual display of school boundary and school location information will help to overcome the problems faced by our beloved brothers and the outsiders who are not yet familiarized with the location within the school boundary. This project is undertaken to provide both safe

and supportive environment for the instructional determinations and the learning process. Every reasonable effort has been made to assure the accuracy of the maps and data provided.

5S Quality Service Competition

This is a project undertaken to implement 5S system, where we encouraged students to create, maintain and improve a clean and orderly studying environment within the school. A Competition was organized after appointing students in a class in to groups encouraging themselves to suggest and help to keep the school clean while enhancing them with the team spirit. Best suggestions and actions was appraised and awarded.

Fire extinguish system

Fire extinguishers are great first line of defense against small fires. As a life saving tool, it is essential to have fire extinguishers with an easy access and availability in case of an emergency.

With identifying the danger of not having sufficient number of fire extinguishers inside our school, we decided to implement a proper fire extinguish system with the hope of securing the lives and our school properties.

School renovation

Following years of analysis made us realized the importance of renovating our school in order to provide and improve the performance of the students with a better studying environment and facilities. This project helped us to maintain the level of standard in our school.

Windows renovation

One strategy of enhancing quality and improving standards is to provide a positive perception and a good image in the eyes of outsiders. As a result we have implemented a project to renovate windows which are visible to the outsiders to make them have a proper view from outside along with addition of magnificence to the school.

GENERAL PROJECTS

Boys Tent for the 133rd Battle of the blues

One of the annual projects that fall to the Prefects' Council every year is the organization of the Boys Tent for the renowned Battle of the Blues. This project involves coming up with a design for the tent and ensuring that a structure capable of sheltering approximately 4000 school boys on each day of the 3 day encounter is put up. Also it involves the task of organizing a meal for all those who attend on each day.

The Cycle Parade

Another tradition coinciding with the big match season, overseen by the Prefects. It involves mapping out a route for the parade to take and also obtaining permission from the relevant authorities. The Prefect Council was also able to organize free water bottles to be given to the participants.

Big match promotions

The Prefects' Council also undertook the task of promoting the Big match in hopes of increasing the overall hype of the Battle of the Blues within school boys. This involved printing of posters and banners and also organization of Competitions such as the selection of "the best decorated classroom" which was adjudged by members of the 1st XI cricket team themselves.

Junior Prefects induction Ceremony

The Junior Prefects induction ceremony was organized by the Prefects' council under the supervision of the Master in charge of Junior Prefects.

The Printing of the Royalist Newspaper

After the lapse of many years the Royalist newspaper was revived by the Prefects' Council. Four issues of the paper were printed to cover events and happenings within College within the four quarters of the academic year.

The Prefects and Stewards Talent show

This was a novel idea by the Prefects Council of Royal College in order to finance the other projects initiated throughout the year. Also another secondary objective was to bring the Prefects as well as the stewards closer to the general schooling populace. The night involved the display of the many talents of the Prefects and stewards in the form of music, dance and even theatre. Tickets were sold in order to raise funds through the project.

Leadership workshop for the Stewards

A leadership workshop was organized by the Prefects Council of Royal College for the Stewards, who are the secondary tier of leadership in the school. The workshop involved the organizing of many fun filled activities to improve different talents needed for effective leadership such as teamwork, planning and problem solving.

Non Academic Staff

Non – Academic Staff 2012

Organizational Structure of the Non-Academic Staff 2012

Community Service

Touching lives

Fulfilling the primary goal of a School, which is to make a better place of the world we were born to.

Royal College has rigidly abided by the belief that any change can occur with just the right word, the right moment, with the right gesture. This cannot be a skill that is carefully put on and contrived. It must come from the heart as this is the only method through which we genuinely help another.

We believe that we have made the difference between life and death, at the least for one man. Even that is enough for human life can never be quantified.

Who can but guess the workings of our every action, our every thought and deed. The destitute on the road received a free lunch, but he could see more past that simple gesture, he sees that he is valued and unforgotten. Such an understanding could spark the desire to see through another day, such is the power of this gift.

To know that someone out there is sleeping on a full stomach due to your generosity, that someone can buy his books and pens and study in peace due to your charity, that someone in the most dark and dismal place imaginable will cherish your every smile, laugh and deed, such knowledge warms the heart and lifts you from the squalor of today's world and its pettiness.

Through every initiative listed below, Royal College has touched another life, rekindled another spirit.

Saving Electricity

Developing countries face enormous difficulties and challenging situations regarding energy and electricity requirement of the people.

The situation turns out to be worsened with ever increasing world's oil prices which in turn severely affect the country's balance of payment. Saving energy becomes a key concern in Sri Lanka and hence UNESCO club of Royal College considers that there is a prime necessity at the school level to contribute towards the aforesaid cause. As a result a special project was designed and implemented with an aim of preserving energy.

Future Leaders

The existing environment is highly complex and dynamic and global needs are varying rapidly and it is a significant challenge for a society to develop the younger generation to meet with such challenges with creativity, innovation and capabilities and exceptional leadership style. The UNESCO club of Royal College carefully analysed such requirements and measures were taken to arm the younger generation with their communication and leadership skills by joining hands with Toastmasters International.

Assisting inmates in the Half Way Home – Mulleriyawa

The UNESCO club of Royal College realized the responsibility that lies with the citizens to protect the mentally handicapped people in our society while letting the members in the society to realize that all individual needs to have the equal opportunities in this world. Having this idea in mind steps were taken to assist 600 female patients in the Mulleriyawa Hospital to improve their psychological condition and mental status by implementing a project consisting in the field of agriculture and social needs.

Wesak Maha Bath Dansela at Kelaniya Raja Maha Viharaya

This was the 29th turn of this Service. Over 1000 flower baskets, 1000 religious books, over 3000 lunch packets were distributed among Buddhist devotees. The financial support for this event was given by the teachers and the students of Royal College.

Celebrating worlds children's day

The Social Services League of Royal College hosted another community development project at the Colombo Home for special children to celebrate the Global Children's day on 1st of October 2012. The league provided their evening tea and spent the evening with these children conducting fun activities such as singing and playing games and provided them with dry rations for their daily needs.

Term Test Paper Service

With the intention of providing equal opportunities for education, Royal College provides Term Test papers for the solicited Schools in concessionary rate.

Abstract 2012

Abstract, a joint venture by the Interact Clubs of Royal College and Bishops College is an annual fixture and enjoys the status of a major project in both clubs. The project focuses on treating orphans from a variety of different orphanages to a day of fun, laughter, enjoyment and a day of plenty.

Abstract 2012 was held at the Royal College Sports Complex from 8 a.m. to 4.30 p.m. It proved to be a day of games, both outdoor and indoor as well as a variety of different features such as a bouncing castle, a magic show, and a variety of fun filled activities that the children thoroughly enjoyed. This year's

Abstract followed the theme of 'Alice In Wonderland' and went onto follow a story line in each of the activities that took place on the day.

This year's event saw the participation of over 200 orphans from 4 different orphanages. The children were provided breakfast, lunch and cake and ice cream for tea.

They were also treated to snacks while being transported to and from their respective orphanages. At the end of the event the organizing committee posed for photographs with all the children and then presented each orphan with a surprise hand-made gift, made just for that child by the committee members. The day ended with every child's birthday being celebrated together at the same time by the cutting of a large cake. This joint project is one of the largest such gatherings organized by anybody in the region and was an immense success.

Fun Duh Mental

The project Fun-Duh-Mental, has been carried out by the Interact Clubs of Royal College and Visakha Vidyalaya for the past 6 years, and is considered one of the main Annual Community Service Projects in the Interact Calendar, with the accolades of being the Best Community Service Project for the committees efforts in making an impact on society positively, in the year 2008.

This year, the focus of project Fun-Duh-Mental is children; i.e. the community service project for this year will be the renovation and refurbishment of Pithumpe Kanishta Vidyalaya, Padukka, a school accommodating 250 students studying under barren conditions. The basic requirements of the children of this school have hardly been satisfied, and therefore the organizing committee for Fun-Duh-Mental 2012 strived to raise funds for the purpose of providing much needed resources for the education of the children attending the said school.

After a consultation with the administration of the school, on their request, the main focus was on the renovation and refurbishment of the building allocated by the school as library facilities. Accordingly, the committee visited the school on 6th April, 2012, at 8:30 am, to carry out the library renovation. Firstly, the library building was cleaned and whitewashed.

The committee then got together to decorate the library room with brightly-coloured pictures that would deem interesting and eye-catching to the primary school children. The committee then enjoyed a generously lavish lunch organized by the Principal of the school.

Finally, the desks, chairs, and book-shelves were assembled in the library room, and the books kindly donated by both Interact Clubs' members were assembled in the book-shelves.

Kick Off Week

A project that the INTERACT CLUB undertook in accordance to the Interact District 3220, "The Kick off Week" gave the INTERACT CLUB a great opportunity to carry out its main objective of community service throughout an entire week's time.

The project comes under the avenue of Green Life which is of utmost importance to a community serving club. The Interact Club of Royal College took steps to appoint a green life committee under the Green Life director Int. Chanaka Tennakoon in order to handle all aspects regarding the avenue.

This project was carried out in phases during each quarter. Comprehensive reports on the projects completed were submitted during the respective quarters and a brief description of the projects is as follows,

October Phase

The green life committee members were in charge of each of the days of the kick off week. Some of the work that was carried out during these days was planting trees, Encouraging the use of energy saving lamps, encouraging the use of environmental friendly paper bags instead of plastic, etc.

November Phase

A continuation of most of the activities initiated during the October phase occurred during the November phase. Also a number of new activities were included in the November phase such as the awareness program on the importance of minimizing the wastage of water, helping the cleaning staff in school to do a day shift etc.

March Phase

The valuable opportunity offered by the avenue of green life in serving the community was further made use of during the month of March. Some of the activities that were carried out on each of the days of the week are shown below,

- Monday – The committee took steps to replace some of the fluorescent light bulbs in the corridor of the main building with CFL light bulbs.
- Tuesday - Yet another tree was donated to the environment under this project as committee members planted a plant of medicinal importance in the school garden.
- Wednesday – The committee members donated more paper bags to the canteens in school to encourage the use of paper over poly ethane bags.
- Thursday – A number of taps in school which were left abandoned were repaired and made fit for use again.
- Friday – Small scale garbage cleaning up was carried out around the canteen which is one of the mainly littered areas around school.

Donation of a Computer

The Halabe National School is situated in Nikavaratiya, which is in the North Western Province of Sri Lanka. It is a public school, and is not of a large scale. There are 3 main buildings, of which one is made of clay and the roof is made of coconut tree branches.

To add to this, the people of Nikavaratiya cannot drink their natural well or tap water as the water is contaminated and is not even suitable to water plants. Amongst all these difficulties, the community at the Halabe National School have a positive outlook towards life in general. Last year, they managed to produce a student who achieved 9 A's at the GCE O/L examination.

Royal College has taken an interest in this school, and have initiated projects to assist it in its journey. The United Nations Club of Royal College has provided the school with a water purifying system. The INTERACT CLUB considers this a deserving institution and therefore we wanted to take technology to the school. Starting in a small scale, the Club donated a Personal Computer system to the school, along with an internet connection. The students of the school were very excited as for most; it was the first time that they actually got an opportunity to use a computer. We believe that this will be a great asset for all the students' education process.

The Club has also undertaken the responsibility of all maintenance requirements as we understand how much the community of the school values this computer. We also hope to assist the school in the future, to move forward and grow.

National Youth Exchange Programme

Co-ordinating a peace building, development and Leadership session, The National Youth Exchange programme was organized in the month of July over a time period of seven days. The Rotary Club of Colombo, who were the organizers of the project, took steps to bring down students from several selected schools in Jaffna and hosted them in Colombo for a seven days' time period where they participated in a series of programs held mainly for the purpose of character development.

The INTERACT CLUB got the opportunity of hosting the students for one day during which the club took steps to conduct a workshop on personality development and leadership. A small snack was provided halfway through the project and the day ended with the students being taken to the main grounds where cricket and football were played with much enthusiasm. The club members also took a keen interest in teaching the students the rules of the games and playing together.

Conservation of The Kelani River Bank

A tree planting project mainly focused on conserving the river bank of one of our most utilized rivers was organized by the INTERACT CLUB together with the EDEX Think Green Committee. Members of the club together with the adults present were able to successfully plant 100 Bamboo saplings along the river bed in order to conserve that part of the river bed. The club believes this step to help prevent soil erosion and also make a good habitat in future for most animals surviving in aquatic neighbourhoods.

Rain Water Harvesting

Service-Learning projects has been a meaningful way for students to meet real community needs by using their skills, knowledge and expertise. This usage of skills, knowledge and expertise indeed took place when the INTERACT CLUB together with the students of the Singapore Polytechnic took up the task of building 4 rain water harvesting tanks for the benefit of the community.

Rain water harvesting tanks were built in three selected schools in Colombo including Royal College. The other two schools are namely Mahabodhi College, Colombo-10 & Ananda Balika Vidyalaya, Kotte.

A time period of roughly 4 days were spent to build one unit and the projected extended from the 12th of September to the 21st of September.

The tanks were of capacity 10000L and the total cost was covered by the EDEX think green committee who were the pioneers in initiating the project.

Meals on Wheels

Considered to be one of the most rewarding projects carried out by the INTERACT CLUB, Meals on Wheels has become an expected feature of the clubs activities. The project deals with Interactors preparing packets of lunch and sweets and distributing them amongst the destitute and homeless living in different areas.

Committee members distributed among themselves and bore the cost of 150 chicken lunch packets at Rs. 60/= each. On the 20th of December the Interactors met in school to complete their worthy task of distributing the food packets.

The club was divided into 5 groups and were given specific areas to cover.

- Area from Wellawatte to Bambalapitiya
- Area from Bambalapitiya to Kollupitiya
- Pettah Area
- Borella Junction
- Town Hall

This project was initiated in remembrance of the late Shezan Rali, an avid Interactor and past president who revolutionized the concept of Interact in Royal College. If not for his great contribution, 43 years of pride and glory would have withered to dust. We hope that wherever he may be, that he sees our efforts and smiles in appreciation.

Basics to Energy Saving

As yet another project initiated with the intention of serving the community, “Basics to energy saving” was carried out by the grade 12 batch of 2011. The

project was believed to be a 1st step in making students in school realize the importance of energy saving.

The committee members focused their attention on the A/L Commerce Section class rooms (Some of which were covered during the Kick-off week project). A total of around 35 Filament bulbs were replaced by energy saving CFL bulbs.

The committee also reserved time on the 12th of December during a club meeting to do a presentation on the Importance of Saving Energy. Posters, charts and other methods of graphical representation were used by the committee to highlight to everyone the importance of their topic.

Down Syndrome Day

The Walk

The Rotaract clubs from some of the Universities in Sri Lanka together with the Interact Club of Royal College organized a day for children affected by the Down syndrome on Saturday the 31st of March. The day started off with all children, from all the homes assembling up near the Royal College junior gates and walking against traffic to reach the gates from round. Leading the parade was a band, of these same children, playing their instruments extremely talentedly and children dressed in different costumes, holding up slogans followed the walk.

The Health Camp

Once they came into the college premises, the main event started - The health camp. Several classrooms had been taken over for makeshift examination rooms. Countless doctors and specialists had generously offered their service for this worthy cause. The children were sent to each room. The Interactors and Rotractors did their best in getting involved in helping the doctors with the examination process of patients.

The Talent Show

After the examination process was over it was time for the most enjoyable item of the day. “The Talent Show” Divided only by their homes the children had got ready with a variety of items. It was a heart-warming sight. These children were unimaginably talented. The audience was left awestruck as dance items and songs lit up the stage. At the end of the day there were several happy and uplifted hearts that went back home.

Stationery Donation Project – Ampara

This project was initiated for the betterment of a school in Ampara where the facilities that the students had, to follow a smooth education was a minimum. Even the basic needs of stationary items were a farfetched dream for the students. The INTERACT CLUB with its large member base was able to raise funds through the club in order to help these children. Some of the stationary items that the club donated are given below,

- 50 School bags
- 150 Single rule books
- 50 files
- 20 chalk boxes
- Varnish Papers
- Bristle boards etc.

The INTERACT CLUB made the donations through the staff advisor and hopes to fulfil the schools requirements in future as well.

Special Services

Counselling

In the year 2012 the Counselling Unit of Royal College carried out its functions in an advanced way. 85 children were seeking support and guidance for their inequities. They had usually come for more than 3 sessions and there were some students who needed regular support. Therefore they attended monthly counselling sessions. More than 15 parents sought help as well.

The counselling unit provided help and guidance to students to overcome learning difficulties improve memory study skills, time management, exam phobias, lack of interest motivation and setting goals, behaviour problems, anxiety, psychosocial problems and unhealthy habits. To teenage relationship problems, parenting problems, family counselling and career guidance are also attended by the Counselling Unit.

In addition to that special guidance sessions were held for slow learners, to help them to improve their hand writing, literacy and numeracy. The Unit had taken necessary steps refer the students and parents.

The consultant psychiatrists of the doctors council of Royal College voluntarily spent their precious time in helping and guiding the next generation.

The Counselling Unit also refers students and parents to external institutes or specialists for psychometric assessments, counselling therapists, and psychologists.

With the intention of raising awareness of teachers as well as students, the counselling unit organizes lectures and seminars to discuss and address various contemporary issues and problems.

The Counselling Unit also, provides services for students of other government, private and international schools during after schools hours.

The students who did O/L and A/L exams visited the unit after their exams and they continue their visits even after they enter university or become employed. Thus the counselling is a continuous programme, parents were happy about the positive improvements of their childrens' performance.

Most of the students don't have a proper study plan or a proper method of studying. The concept of long-term memory in studying is not properly developed. They have not got the specified methods of answering questions or other effective ways of learning, as these are not taught in classroom teaching

The nutritious problems of the students too are another area where we have encountered in our counselling sessions. Most children have the habit of neglecting their breakfast which is the most essential meal for a growing child who wastes his energy during studies. Healthy diet is often neglected, so that this leads to Iron deficiencies and low energy levels which can be seen as acute health disorders of young children.

Out of the many students who came for counselling during last year the unit has identified nearly 50 students were the victims of educational problems, about 15 with behavioural problems, 10 of them with psychological problems and about 15 were having learning difficulties. Most of the students cannot identify their problems by themselves. But according to our observations Advanced Level students are keen on their problems and they come to seek counselling by their own.

A three-day workshop for Grade 9 students was organized in February 18th, 19th and 20th in the white board room and was conducted in both media Sinhala and Tamil.

A seminar for middle school teachers was held on the topic (Harnessing the power of mind) which was very effective and all the teachers appreciated it. A seminar was organized for the A/L Commerce students on addictions which were conducted by Dr. Athukorala who is an old Royalist.

An investigation was carried out with the help of Sinhala Language teachers to identify slow learners in grade six.

In another instance a boy suffering from Autism since grade one was brought into our attention who had become aggressive and needed special medical treatment.

Another case was found at the same period who had swallowed number of panadol due to lack of love and attention of his parents and a student of Grade 10 who joined Royal College from Grade one was identified with the problem of writing notes.

Anxiety is another problem identified in students. Their involvement with electronic equipment such as computer, TV, phone etc. can be lead them easily to become addicted and they become passive learners in studies very often where parents are unable to handle them. ADHD, ADD disorders are the common problems in these students. They usually display symptoms of short attention span, very narrow interests over active or very passive, show aggression to other or to themselves and use repetitive body movements. The common symptoms of such students are inattentive, distractible, disorganized, restless, low grade depression, aggressive, disobedient and with learning problems.

Brain does not improve after 14yrs of age. It should be before 14 years of age. The child must train in orderly manner; spiritually emotionally and intellectually. Once it is disturbed it's difficult to get corrected. Parent absenteeism at the time of counselling is also another problem. The parent should be present with the child at least for one hour, giving care, love and proper attention. Most of the parents are unaware of this fact or they neglect this, they demand without proper guidance, command without leadership or force to do without love.

Children normally hesitate this type of parenting; Lack of balance diet is also another problem because many are addicted to junk food and chemicals added food which damages the brain. The Counselling Unit has organized class level general discussions for the A/L students with the help of English teachers. Most children are tending to develop with stereo type personalities because they have become impractical and the creativity of them is destroyed when they are guided to follow only theories.

We must be thankful to all the resource persons, for their immense support and the doctors association (our old boys) the Counselling Unit of the Social Service Department, every child star team at ELC Sri Lanka Professional Counsellors Association, Family Apostolate, for giving strength, encouragement and all the help to make our programmes successful.

The knowledge of psychology has a history of 100 years. Today it is vastly developed and we can make use of this development to help the up-liftment of human life and behaviour. Psychosomatic disorders like diabetics, pressure, arthritis etc. are caused by stress. Therefore, awareness of stress management and child development are considered as essential needs in the present society.

Strategic Use of ICT

Our vision -"Nurture Sri Lankan youth to be wholesome citizens and empower them with 21st century skills to be globally competitive"

We continued our journey towards realizing our vision articulated above with great vigour and success in the year 2012 too. At Royal College learning is three fold. Learning of books and learning of men to become mature human beings with right skills, values and ethics and with highest level of integrity. Learning to play games to develop personalities, teamwork and interpersonal and leadership skills, ultimately learning to play the game of life. We have implemented various strategies to achieve our ultimate goal of empowering our students with 21st century skills, thereby nurturing them to become wholesome young citizens to match global needs and lead a better and successful life after their school career.

We have identified our priorities and focus areas in pursuit of our vision and we have adopted policies to enable continuous transformation of our school towards one of the best 21st century schools. Our main focus areas articulated in our mission are as follows.

1. Teaching, Learning and Assessment
2. Professional Development
3. Creating and maintaining an inspiring Learning Environment
4. Pursue Leadership development and establish a Culture of innovation
5. Enhance Personality and Values

As in the past our students continued to demonstrate enhanced ICT learning and application of ICT solutions during the year 2012 as well. Following achievements of our students amply demonstrate our success in the sphere of ICT education during the year 2012.

-
1. NSSC -National School Software Competition-
 - a. Under 17 First Place -Roshnal Lihinikadu
 - b. National Team member -Roshnal Lihinikadu
 - c. Selected to Sri Lankan pool - Irosha De Silva, Pasan Mudalige
 - d. Under 19 Third Place --Irosha De Silva
 2. YCS -Young Computer Scientist Competition (National)
 - a. 2nd Place -Pasan Mudalige, Manuka Kavinda
 3. YCS -Young Computer Scientist Competition (Western Province)
 - a. Senior category -2nd Place -Pasan Mudalige, Manuka Kavinda
 - b. Senior category -3'd Place -Jayath Senavirathne, Irosha De Sliva
 - c. Junior category -3'd Place -Thisura Dodangoda, Rahul Dissanayaka, Madusha Eranga
 - d. Junior category-Merit Award -Thisura Dodangoda
 4. SLIIT -Codefest All Island Competition
 - a. Runners Up -Sadeep Harshana, Moveen Wickramarathne, Nipuna Munasinghe
 5. Wesley College IT Day Quiz
 - a. Runners Up
 6. Oracle ThinkQuest
 - a. Application Development -Under 17 -2nd Place-Roshnal Lihinikadu, Chamath Palihawadana, Adhisha Gammanpila

Introduction of an ICT curriculum

We are pursuing innovative strategies to transform Royal College to a school which fulfils the expectations of the 21-st century. We continue to review and evaluate our current strategies and adopt novel methods to further develop academic performance, leadership development, community relations and general administration of the college to benefit our students and their parents. We have placed a significant emphasis on the innovative use of Information and Communication Technology both for teaching and learning and also for general administration of the school.

Our efforts and achievements in the innovative use of ICT were recognized internationally by Microsoft in the year 2009 and also by Intel in the year 2011. Further we achieved the highest recognition locally by winning the coveted National ICT excellence award for the year 2011. Even though we have achieved many a milestones in this area, we haven't still realized our potential and the expected levels of ICT competency in our students to meet 21st century expectations. We have a government prescribed ICT curriculum for GCE O/L and GCE A/L only. We don't have proper curriculum for grades from 1 to 9 prescribed by the government. However we introduce ICT at grade 1 for Royalists. Teachers use various ad-hoc curriculums for different grades in the absence of a structured curriculum.

We observed that this practice does not contribute towards students attaining specific level of competency at each grade. Therefore we decided to change this practice and place more emphasis on this area to develop ICT skills in our students to match 21st century expectations.

In order to pursue this, we formed a task force consisting of all ICT teachers in the school and requested them to evaluate available ICT curriculums both local and international. They have gone through a major review and assessment exercise and decided to adopt a curriculum published by the Cambridge University Press in India at Royal College. This initiative was commissioned at Royal College in April 2012 with the generous assistance of the Royal College Union.

Further they have prepared a comprehensive ICT curriculum for Grades 1 up to 13 with a specific competency level to be achieved at each grade. University of Cambridge work books used for students in grades 2 to 9. Students are assessed by way of practical projects and also through written examinations.

We have purchased 5500 workbooks from Cambridge University Press for students from grades 2 to 9. Royal College Union funded this initiative which cost them approximately 1.4 million. The Indian author of this curriculum visited Royal College to train our ICT teachers before we implemented this curriculum at Royal.

ICT Development Master Plan

With the help of the ICT Advisory and Management (ICTAM), an ICT development master plan was prepared during the year 2012. The objective of this task was to identify gaps and prepare a 5 year development plan for the development of ICT at Royal College' Even though Royal College is one of the leading schools in the country which focus very much on ICT education, we face various obstacles in realizing our vision. In 2009, Royal College won the "Most Innovative School" award from Microsoft. During the year 2011 we have been awarded the "ICT Excellence Award for 2010" was awarded to Royal College by the Ministry of Education. Royal College Union has been instrumental in providing infrastructure and human resources support in reaching this level of accomplishment. The main ICT laboratory at school with 50 computers was donated by the Loyalty Pledge Management Committee (LPMC) in 2010 as part of the 175th anniversary projects of the Royal College Union. The ICT Advisory and Management Committee (ICTAM) has been maintaining lab facilities and providing additional teaching staff for almost a decade. In 2012, ICT was made a mandatory subject for grades 1 through 9 at Royal College and was backed by the Royal College Old Boys East Coast Association (RCOBECA) providing the required workbooks for grades 2 through 9 free of charge.

The time has come to use the current achievements as a springboard and build up to a level of infrastructure and human resources support to further consolidate our leadership position locally and at the same time keep up with the rest of the world in the fast progressing field of ICT.

This master plan outlines a medium term (5 years) plan so that we can concretely see where we want to go and thus act as the reference which aligns the medium term efforts in ICT at Royal College.

The ICT activities in the school can be categorized broadly under Academic, Administrative and Special Projects. The immediate needs of the school are in the academic category in the areas of lab infrastructure and teaching resource improvements. Following aspects have been covered in this master Plan.

1. Lab Requirements
2. Teaching Resources
3. Lab integration
4. School Records Management
5. Virtual School facilities
6. Commercial and economic aspects including funding arrangements

Strengthening the teaching resources to back the full requirements is to be addressed in parallel and continually. In the administrative category, it is foreseen that a fully computerized record management system for student records is vital, not only in the medium term but more importantly in the long term. Special projects will facilitate and guide the ramifications of higher ICT literacy in the student population and infrastructure needed to support the core academic and administrative needs. This plan is currently being pursued and implemented by the Royal College Union.

ICT Day

Another novel concept was introduced to students of the middle school (grades 6 to 9) at Royal College during the year 2012. It was decided to introduce latest technological advancements in the modern ICT arena to students in order to provide them with exposure to application of variety of ICT solutions in the social and commercial world. Objective of this exercise was to provide students the practical perspective of the ICT they learn in the school.

During the year 2012, two IT days were conducted one each in the 2nd and 4th quarters. Responsibility of this task was entrusted to the ICT Advisory and Management committee of the Royal College Union. ICTAM arranged resource persons who are specialists in different ICT aspects to make lively presentations to students of grades 6 to 9 on specific solutions widely used and applied in the world at present.

Royal College information Network (RCIN)

During the year 2012 we expanded our ICT systems in the school and commissioned a new facility named, Royal College information Network (RCIN) to enhance collaboration among all stakeholders. This facility was further expanded in the year 2012 with the addition of all new students, parents and teachers who joined Royal College during the year. What is mentioned above are some of the major highlights of how ICT contributed in the year 2012 to achieve success at Royal College. As we focus more in utilizing ICT to facilitate further enhancements in the school, we are hopeful that we should be able to bring much more achievements in the year 2012.

Green Initiatives

Crusher for the Bio gas Plant

To improve the efficiency of the Bio gas plant and to minimize the operational issues a Crusher installed. With the installation of the crusher most of the operational issues were solved and managed to get the optimum design capacity of Bio gas plant.

Crusher installed in the Royal College Hostel Kitchen

Tree Naming and Mapping

Completed the second stage of the tree naming and mapping project with the completion covering Middle school and Upper School tree survey. Tree Map was unveiled by the Hon. Education Minister. Mr Bandula Gunawardana.

Waste separation and Compost unit

Royal college established the compost and waste segregation unit in the latter part of last year. During the year of 2012, it was fully operation and manages to increase the capacity up to maximum levels. At the same time very high portion of waste was segregated to plastic, paper and Glass. Commitment and the awareness levels of our student on this waste management project tremendously increased during the year.

Plastic collection unit

Compost Production

Green Circle

Green Circle is a student association established during the year 2012, having the objective of maximizing the student involvement on green initiatives in the College. There was a poster campaign to educate the student on the Green circle and motivate them to enrol as a member.

World Environment Day 2012 – Tour De Green Cycle Parade

Royal College collaborated with Central Environment Authority to organize a cycle parade to mark the World Environment Day 2012. Cycle parade started from the Nelum Pokuna Theatre entrance and ended at Royal College main entrance. Participation of bicycles exceeded more than 500.

Soba Exhibition

To mark the environment week 2012 stated from June 5th 2012, Royal College organised the Soba Exhibition. This was well supported by Central Environment Authority. Exhibition was there for 3 days and major participation was students.

Soba Exhibition ceremonially opened by Hon. Education Minister Mr Bandula Gunawardana and Hon. Environment Minister Mr Anura Priyadarshana Yapa.

Soba Exhibition Poster.

Official World Environment day Event of the Government of Sri Lanka

Royal College collaborated with the Environment Ministry to organize the World environment day official event of the government. The event was well participated by students, parents, public and distinguish gests.

Royal College Students Performing at the Event

Participating at EDEX Expo 2012

Royal College participated in the EDEX Green Zone for the consecutive 3rd year. It was noted that the stall was done up expectionally well and the hard work of the students paid off when it was selected as the best stall in the Green Zone.

Royal College Stall at EDEX Green Zone 2012

Future Plans

The College administration adopted the plan for Royal College 2011 that resulted in a set of innovative programs and advanced facilities for the new century. Following the successful completion of the plan 2011 Royal College embarked on a new set of ambitions and goals set forth in the plan for Royal College 2012. The initiatives born from the plan - some of which are already completed - will ensure that Royal College will continue to create an unsurpassable learning environment in which Royalists can and do excel.

Collaborative Assessment of Learning Strengths and Weaknesses and Educational Needs

Based on the assessments and evidence of school plan 2011, proposed adjustments and refocusing to address the needs of the identified learners are;

- Plan to monitor, reflect on and adjust where necessary the impact on the learning of each student.
- Engage all members of the school community to ensure sustainability of student success.
- Communicate and celebrate student success regularly.
- Strategies and structures we believe will lead to student success.

Royal College enjoys an outstanding level of support within the College community and is renowned for high student achievement levels and the provision of diverse educational opportunities. Therefore we pay more attention to its future plans as the future of the school solely depends on it by introducing and implementing;

1. High quality teaching and learning programs relevant to student's needs.
2. Enrichment and extension programs in addition to learning support programs.
3. Promoting technology in teaching and learning.
4. Specialist programs in science, visual arts and Information Technology.
5. Comprehensive sports programs including participation in inter-school Competitions.

6. Implement strategies and structure that we believe will lead to student success.
7. Professional development will be a key stone to the success of the children. Therefore a training program for newly recruited teachers will be invested through on going professional development.
8. Take necessary steps to address the identified student(s) needs
9. Starting up of a special education unit
10. Measures to improve moral values in students.

Following is a list of tasks planned for the year of 2013.

- To put up a new, two tiered pavilion with two wings at the Royal College Sports Complex to enhance the seating capacity by another 2000 seats.
- To initiate the students' age old need of an indoor sports arena to support the sportsmen of College.
- To construct a classroom structure to replace the classrooms which will be demolished to make way for the indoor sports arena.
- To construct 6 temporary classrooms until the construction of above classroom structure is completed.
- To introduce a weekly teaching summary reporting system to all the members of the academic staff in the school.
- To introduce and distribute IT workbooks to all the students from Grade 4 to Grade 10.
- To renovate the wash rooms in the Grade 10 building.
- To renovate the entire drainage system of the school.
- To organize 'Saga 2013' – the main fund raising event of the college organized by the SDS to get the maximum possible revenue.
- To prepare sketches of the existing drainage, electricity, water and telephone systems in the school.
- To install a new Public Address system for the entire school.
- To install a new inter-com system to provide efficient communication facility and to exchange information among all the members of the management committee, key places, and the entrances of the school.

Paper Articles

Boys giving gifts to the children in Vavuniya

Boys being received in Vavuniya

The school garden

SHARAH JAYAWARDANE

The boys at Royal college you cannot keep them down! They are a group of vibrant and motivated group of people who are determined to make a difference in this country through their social causes. And this time they want to paint the town green! Hats off to these boys who want challenge everyone to think differently and care wholeheartedly.

Daily News met live wire and firebrand Malka Deneththi who is spearheading this project.

"In 2007, we took part in a contest called 'Ran Aswani' held by the Rupavahini Corporation and we obtained second place. 'Ran Aswani' was a contest held to decide which school had the best greenhouse. Then we thought why not spread this concept amongst other schools especially amongst the rural schools and lesser privileged schools. It came to our attention that 700 of the inmates at Mulleriyawa/Asogoda mental hospital did not have proper food to eat. However they had 80 perches of land where we cultivated crops for them. The school cost 180 per cent of their personal accounts. The staff of Mulleriyawa and our boys got together and did this project. So the inmates get a salary each month. With this money they buy little items and go on trips. So when their income goes up their families want to take them in, most of these patients have been recuperated but because of the stigma they are not taken back. So we were able to reduce the inmate population to some extent. Some of these inmates have been in the hospitals for a long period," said Deneththi.

As the boys were doing this project they were able to get into contact with Rohan Jinaseena, Chairman of the Jinaseena Group who was willing to help out with these social causes. He asked us what we needed and we responded by saying

Royalists EMPOWERED

Principal of Royal College, Upali Gunasekera

a lot of distrust and hatred across the communities. As Royal we wanted to set the example. We wanted to go to the North and do a project. Members of the Royal College United Nations Educational, Scientific and Cultural Organ-

ization (UNESCO) society travelled to Vavuniya and visited several Internally Displaced Person (IDP) camps in Menik Farm, Kadirgamar village, Sumathipuram, Dharmapuram. Some children in those camps had not seen a Sinhalese for over 30 years. They were happy that we had come. They put their hands on us and said 'are not we of the same colour?' they learnt that we are all one.

The Liberation Tigers of Tamil Eelam (LTTE) had convinced them that Sinhalese are bad people, their biggest problem was electricity. Jinaseena told us that they will get us solar lanterns for the IDPs. One solar lantern would cost Rs.25,000. We talked to the examination department and told them

to obtain the best results for the scholarship exam in Vavuniya. So we brought all these kids to one place. We set up solar lanterns amounting to 25 Lakhs. We also gave them stationery. We got a lot of support from the army. Deneththi especially wanted to thank principal Upali Gunasekera who gave them a lot of support.

"He basically steered us and guided us. He inculcated in us the belief that we must help everybody. He wanted to raise a generation of Royalists that were sensitive towards nature and empathize with others." The story would not be complete without Aruna De Silva Games Warden. "The green initiatives that we have seen in Royal College has not been thought of by any other school. Two years before we have started a bio gas plant and I was able to reduce my electricity bill from Rs.50,000 to Rs.25,000. Then we started solar power, rain water harvesting and we have a couple of vegetable plots here. We have a special gettable plot near the bio gas unit - that is totally carbonic. These days we do not burn paper. We have a special herb garden. Out of the school we are growing some vegetables in some roundabouts, Rupavahini premises and Mulleriyawa. In Mulleriyawa there is a remarkable improvement in the mental health of the patients because they are involved in cultivating. We are trying to change the patients attitude to separate the garbage in the classrooms themselves. Every year students from Singapore come to Royal and do projects with the boys. Just changing the attitudes will take some time. When our Principal came here in 2003 the interval there were tables with empty milk packets everywhere. We have 37 acres here at Royal, in the morning at 5 am I get up and go around the land three times a day. I do not need to emphasize the necessity of a clean workplace or

school. Under me the workers or labourers were trained and made methodical. Unlike before now students do not litter everywhere. All the litter go into the bins. Still they were not able to separate them. E.g polythene in one bin, plastic, paper and waste food. This is where the green circle organization come in.

Students attending to plants

This is my brainchild. From the principal to the labourer they are all members of the Green circle. From the head prefect to the grade one child all are members. The primary objective is to make Royal college the first green school in the country. Green Environment is the latest trend in the world. Royal College boasts of its innovation. We have bio gas and solar power. We will have

a big solar power plant on the roof of Navaranghala. For the bio gas we are using hostel kitchen waste. Then the bio gas is used for cooking. We are also using the by product of this bio gas, the organic fertilizer, for our ten perches vegetable plot. For rain water harvesting we have three tanks - we are using that water for agricultural purpose. We also collect the water to be used in the dry season.

Advertorial

Theatre Fest 2012

Royal College, Colombo emerge winners

The Annual Inter School Drama Competition aptly called 'Theatre Fest 2012', organized by Alethea International School for the 3rd consecutive year, sponsored by Aspirations Education and Edexcel London Examination in association with Trinity College London, witnessed intense competition with over 10 schools which included schools from Nuwara, Eliya and Kandy on the 25th and 26th of October at the Bishops College auditorium.

Aspirations Education along with the University of Canberra, Australia offered a round trip to Australia for the best male and female roles. Tour to University of Canberra was awarded to 3 candidates who bagged the award for best male & female roles Samantha Moller of Gateway College Kandy for her superb role as Loomes in A Winter's Tale, Deanna Fakhr Alethea's Juliet, Minuru Dharmasena Gateway, Kandy's Fernione.

Ajith Abeysekera, Chairman of Aspirations Education said "This opportunity will offer students an occasion to experience Canberra and day in the life of University of Canberra to mingle with international students and faculty at the prestigious university, inspiring them realize their future career goals through getting exposed to the gamut of avenues available which will help them further their education, skill levels and ambitions".

Coming on the heels of two other Shakespeare drama competitions, Theatre Fest 2012 was Alethea's answer to the ever burning need for a holistic education. Students come with varied skills and talents and except for those fortunate enough to excel academically, many are written off as failures. At Ale-

thea International School, theatre is just one other mode of assessing a student and this is why it is not only a competition but an internationally recognized examination.

Kumari Hapugalle Perera, CEO/MD of Alethea International School said "At Alethea students are not merely encouraged to dream but to wake up and pursue their dreams with passion and zeal. In order to facilitate this, education is presented in its many facets so as to enable each individual to find his or her own unique way of learning. Thus we have the performing arts - a platform for our young and vibrant artists to exhibit their talents and skills without reserve".

Premila Paulraj, Asst. Vice President for Edexcel India Subcontinent said, "The outstanding performance by our students speaks of the high quality of education and training provided by our schools. Edexcel is committed to nur-

ture the talents of these students and to create every opportunity to showcase such talents".

Chief Examiner Valerie Hartman of Trinity College London was a left with the difficult task of adjudicating as each school presented some of Shakespeare's finest plays.

The fact that this was not merely a competition but a Grade 8 level international examination from Trinity College London meant quite a heady finale.

Day 1 saw impressive performances by the participating schools with Romeo and Juliet being the favoured choice of four schools with Macbeth, Hamlet, The Comedy of Errors, A Winter's Tale, Merchant of Venice and A Mid-Summer Night's Dream emerging as the other choices.

The inclusion of lights and sounds, cleverly designed sets, brilliant costumes and the acting abilities of the

young thespians brought to life Shakespeare's characters in all their glory.

Day 2 opened with a breathtaking traditional dance by a Bery of Dancers from Alethea International School. The grand finale included performances of the top 4 schools which were Alethea International School, Colombo International School, Gateway College-Kandy and Royal College, intercepted with messages from distinguished guests as well as comments by the examiner who stressed on the need for relevant characterizations, voice modulation and expression.

As the evening wore on the audience was not disappointed with the final verdict as Royal College Colombo emerged Winners with their brilliant portrayal of Romeo and Juliet. Credit to Mr. Thushara Herthamu (Royal College) who bagged the Best Director award. Mario Wijewardana - Nurse

in Romeo and Juliet of Royal College and Eran Fernando, Dromio in A Comedy of Errors by Colombo International School walked away with the award for Best Characterization. The award between Deshith Gamage, Mercutio of Royal College and Andrew De Silva, Alethea's Romeo of Romeo and Juliet, Sashini Iddawela who portrayed Paulina in A Winter's Tale by Gateway College Kandy was the winner of the best female supporting role. The award for the best back stage crew went to Alethea International School who exhibited professionalism. The impressive team comprised 'Nasweer Fatiz, Travin Manuul, Shakoor Ayob, Ruquaiyyah Majeed and Shimraz Sahil.

Gateway College Kandy secured 1st runners up. Colombo International School (CIS) came in 2nd runners up and Alethea International School 3rd runners up. The award ceremony

also featured the launch of the much awaited StageYou.TV, a revolutionary idea from a Sri Lankan to the cyber world. Deepamala Abeysekera, Managing Director, Aspirations Education and Founder, StageYou.TV said "We have now started accepting entry clips for the theater contests online. If you are under 25 years of age, start submitting your entries by way of 3 min video clips, during the upcoming two weeks. Judge Award and Public Award for this contest would be - Tour to University of Nottingham, School of Modern Languages and Culture and participation at the otherwise expensive Summer Academy absolutely free of charge at University of Nottingham, Malaysia Campus.

As the curtains came down on Theatre Fest 2012, it had certainly delivered all that it promised and more, once again reminding all, that drama mirrors life as much as life reflects drama and it continues.

SUNDAY OBSERVER *Extra*

■ Light at the end of the tunnel- EDEX LYD's dream

'Reading maketh a man'

BY SHANIKA SRIJANANDA

She gently traced the pages of the story book with glossy pages and colourful pictures. The little girl who had never owned a new book enjoyed the refreshing smell of the book. Apart from its beauty she felt the warmth of friendship wrapped in it as it was a book from the South.

Ten-year-old Kankini Palledra's eyes caught the book *Oliver Twist* which had eye catching pictures, which was neatly stored in the book rack in their library, which was opened barely a few days ago. The girl in the Fifth Grade and secured second rank in a class with 21 children was awestruck with the environment in the new library.

With her little knowledge in English, she is trying to read *Oliver Twist*. Displaced and surviving with her father's meagre daily income as a labourer she lives in a temporary shelter in Thelipala. She said she owns only two story books written in Tamil and bought by her mother.

The girl is one among the many happy students of the Kalamangal Roman Catholic Vidyalam, 16 km off Jaffna as they get a library with over 700 books, furniture and a computer. Their time table has to be revised to add a new session titled 'library'.

In fractured English and with the assistance of her teacher, she expressed her happiness saying that it was a great thing that the school got a library and the books were valuable assets.

Anton Amaladas, a Grade 10 student who doesn't have the means to own a single book at home to read except for school text books, wants to gain maximum knowledge from the books in the library. He likes to read English books to brush up his English knowledge. Dreaming of becoming a doctor, Anton is the third student in a class of 22.

The new library at the school is a dream come true, which was realised under the EDEX 'Live Your Dream' (LYD) Program and it is a CSR initiative of the Royal College Union and the Associated Newspaper of Ceylon Limited (ANCL).

The small, gloomy room with two old cupboards with the few books in the school was turned into a small impressive library to offer the enjoyment of reading a book, for the 275 children in the school.

The most important is that this library is wrapped with love and care of the people of the South.

Books worth Rs. 100,000 includes brand new books as well as books used carefully by old boys of the Royal College Colombo and their children.

Royal College principal Upali Gunasekera handing over a book to a student.

"This donation was done to mark 10 years of service to the youth of this country since the launch of EDEX Expo in 2004. It is the third library in a series of projects selected by the EDEX LYD Committee to assist rural youth to realise their dreams". Chairman of EDEX Expo, Kamal Abeyinghe said that the 'Shinazara Jewellery (Live Your Dream) project encourages and empowers youth from challenging backgrounds to realise a 'dream' idea benefiting a community of youth, translating into a tangible reality in spheres such as education, skills development, investment or creativity leading to gainful employment and sustainable living.

The morning of June 11 was a historical moment for the Kalamangal Roman Catholic Vidyalam the first library was opened after 132 years. It was opened by the Security Forces Commander Jaffna Maj. Gen. Hathursinghe and Principal Royal College, and the patron of the RCU Upali Gunasekera.

The donation will include valuable books in English and Tamil, past papers in all subjects, biographies, history books, dictionaries and furniture such as book racks, tables, chairs, computers provided by USAID and it was supported by the Civil and Military Co-ordination Unit of the 513 Brigade under the instructions of its Brigade Commander Brig. Pradeep de Silva. The soldiers of the 14th Gemauna Watch renovated an old classroom with financial assistance provided by RCU. The total cost of the donation which includes building materials, furniture, a computer and books, is Rs. 400,000.

The Principal of Kalamangal RC Vidyalam R.J. Anthonimuttu appreciated the support extended by Old Royalists to improve the reading habit of students by upgrading the library with valuable books.

The Principal, Royal College thanked the Commander SFJ and the Army for making an opportunity for them to help this school which needed a library to improve the education of its students. Maj. Gen. Hathursinghe, who was the chief guest said the South by donating books and helping to upgrade the school library. "It will help establish sustainable peace in the country", he said.

Explaining EDEX's mission to promote reading under its project titled 'Donate a Book to a Needy Student' Abeyinghe said they identified the Kalamangal Roman Catholic Vidyalam as EDEX's third school needing a library as the RCU team had seen the school's poor library facilities last year when RCU donated sports equipment to the school.

Abeyinghe said RCU

launched the EDEX expo, the Education exhibition in 2004 specially focusing on the country's youth, preparing them to be confident, competitive young adults and helping them to accept their aspirations.

"The youth in our country have so much potential. But with cycles of mismatches and inequalities in the education system and a discouraging environment faced in post secondary education, they have limited opportunities for progress.

Most often they lack proper guidance and direction in this arena. We stepped into bridge this void by launching 'EDEX Expo' by creating the most comprehensive single platform offering the widest possible range of choices, options and opportunities in higher education, skills development, vocational training leading to gainful employment", he said.

He said it had now become the annual 'social responsibility' project of the RCU, which created EDEX Expo to serve as a platform to capture and echo the voices of aspiring youth who yearn for opportunities to realise their potential.

The first library under RCU's project - 'Donate a Book to a Needy Student' - was donated to the Padavi-Sripura Jambuli Maha Vidyalaya in Trincomalee and the second recipient was the Kobbekke Koorinthilawe Maha Vidyalaya Galgamawe to get an 'advanced' library, an upgraded version of their tiny library with a few racks of books.

Since their school days, Royalists are taught the three Rs of the environment: reduce, reuse, recycle. It was promoted by EDEX through its project named Think Green.

It is an effort by RCU to contribute its share to the environment through its initiative 'Go Green' which promote a 'Green Environment', 'Green Food', 'Green Energy' as well as 'Green Behaviour and Habits' which leads to a sustainable living in future.

"It is important to create awareness of the rising global demand for 'Green Education', 'Green Skills' and a new generation of 'Green-collar workers' among our youth", Abeyinghe said.

Ultimately, Royalists would support to reduce the impact on the earth by its Go Green concepts while helping to reduce green house gas emission.

It is a story of raising a reader by gifting the books that are forgotten, unused, or piled up after being read. They can be a treasure to a child, who never had the pleasure of owning a book, on the other side of the country. It is a generous attempt to get these books into the hands of someone who's eager to read them.

As the EDEX team says:

Students of Kalamangal Roman Catholic Vidyalam

Never be afraid to dream. Have the courage to aspire.

Security Forces Commander Jaffna Maj. Gen. Hathursinghe and Principal Royal College, and the patron of the RCU Upali Gunasekera opened the library. Chairman of EDEX Expo, Kamal Abeyinghe is in the background.

always reach for the moon and the stars. Everything starts with a dream. If you are a dreamer among our nation's youth, with a burning desire, inspired and

emerged to serve your community, here is a great opportunity to make your dream come true. Yes... its your chance to make a child in a school at the far edge of the country smile... "Non santhoshakunagu irukirne (I am happy)" Kankini who dreams of coming a teacher one day said tightly holding her latest favourite book - *Oliver Twist*. Her friends had borrowed - *Sea Animals*, *Black Beauty* and read them by themselves.

Back in Store
So you are
"Sure"
of World Class
Nutritional Products

Well, they were out for a while but now you'll welcome their presence back in your favourite store near you. CIC will see to it that way.

SUNDAY OBSERVER

ance VI

Mobitel launches NFC-enabled student ID card

The national mobile service provider, Mobitel launched a student identity card solution that works on NFC (Near Field Communication) technology, for the first time in Sri Lanka. The student identity card named iCard was launched at Royal College.

The NFC card reader devices set up at entrance points at the school, allows students to 'tap' in their attendance.

A pre-defined cut off time ensures that absentees' parents are informed of it via SMS. The iCard bears vital information of the student, such as name, school admission number, photograph, validity period, emergency contact number and card number.

The card will serve as a means to monitor attendance, control access to buildings, a travel card, canteen card and library card, while the iCard management system will also generate management reports.

Royal Colleges Principal, H.A. Upali Gunasekara said, "We have a longstanding partnership with Mobitel, and the launching of this project only means that this partnership grows in strength. The iCard project developed by Mobitel is certainly one that we needed to increase the levels of safety

The card will serve as a means to monitor attendance, control access to buildings, a travel card, canteen card and library card, while the iCard management system will also generate management reports.

and security of our students and also reiterate to parents that their children are safe. This technology also helps us to address truancy, which is a common issue in all schools.

This multi-faceted project has much potential and we are proud to be the first school in this endeavour." Mobitel CEO, Lalith de Silva said, "iCard is more than just a new student ID card. It offers the much sought-after solution using the latest technologies like NFC for administration and management of

Sri Lanka Telecom
Mobitel
We Care. Always.

Mobitel launches iCard with Royal College

schools serving many stakeholders such as students, academic staff, parents and service providers.

It helps parents to monitor their children while assisting principals and the senior management of schools to make their operations more efficient. This project will do away with cumbersome manual reports, creating a digital, paperless environment in schools."

"As a nation which lost 30 years due to terrorism, we now have to catch up

rapidly and ICT will become a key catalyst, taking the country towards fully embracing the digital age. We have taken the initiative to rise above the call of being the national mobile service provider, by developing new technologies and introducing them to much-needed areas to improve the quality of life and to bridge the digital divide, fulfilling one key area addressed by the Government's ICT policy."

AWARDS CEREMONY

The Best Annual Report & Accounting Competition of National Schools - 2012

Organized by the Association of Accounting Technicians of Sri Lanka in collaboration with the Ministry of Education

The awards ceremony of the above competition was successfully held on 27th October 2012 at the BMICH Main Hall at 2.00pm. Chief Guest of this event was Hon. Bandula Gunawardhana, Minister of Education while Mr. Gotabhaya Jayarathne, Secretary to the Ministry of Education was the Guest of Honour. 185 national schools have participated in this competition this year and the winners were awarded with trophies, brand new computers & certificates.

ALL ISLAND WINNERS

- GOLD AWARD: DEVI BALIKA VIDYALAYA, COLOMBO 08
- SILVER AWARD: ROYAL COLLEGE, COLOMBO 07
- BRONZE AWARD: PUSHPADANA GIRLS' COLLEGE, KANDY

THE BEST PRESENTED FINANCIAL STATEMENTS AWARD

- VISAKHA VIDYALAYA, COLOMBO 05

DISTRICT AWARD WINNERS

DISTRICT	FIRST PLACE
AMPARA	SAVIMANTHURAI MUSLIM M.M.V.
ANURADHAPURA	KEKIRAWA CENTRAL COLLEGE
BADULLA	ETTAMPITIYA NATIONAL SCHOOL
BATTICALOA	ST.cecilia's GIRLS COLLEGE
COLOMBO	DEVI BALIKA VIDYALAYA
GALLE	RICHMOND COLLEGE
GAMPAHA	RATHNAVALI BALIKA VIDYALAYA
HAMBANTOTA	WALASMIJILLA NATIONAL SCHOOL
KALUTARA	TAXILA CENTRAL COLLEGE
KANDY	PUSHPADANA GIRLS' COLLEGE
KEGALLE	KEGALU VIDYALAYA
KURUNEGALA	PARAKRAMABAHU M.M.V.
MATALE	SRI SANGAMITTA BALIKA NATIONAL SCHOOL
MATARA	ARAFA CENTRAL COLLEGE
NUWARA ELIYA	JAYAHELA NATIONAL SCHOOL
POLONNARUWA	ANANDA BALIKA NATIONAL SCHOOL
PUTTALAM	JOSEPH VAZ COLLEGE
RATNAPURA	EHALIYAGODA M.M.V.
TRINCOMALEE	SRI SHANMUGA HINDU LADIES COLLEGE
VAVUNIYA	MADUKANDA NATIONAL SCHOOL

SECOND PLACE	THIRD PLACE
DT AWARDED	NOT AWARDED
DT AWARDED	NOT AWARDED
T AWARDED	NOT AWARDED
DT AWARDED	NOT AWARDED
ARYAL COLLEGE	VISAKHA VIDYALAYA
AJYARAJA NATIONAL SCHOOL	RIPPON GIRL'S COLLEGE
UYARAHAMADEVI BALIKA VIDYALAYA	SRI DHARMALOKA VIDYALAYA
LS-LUWANA NATIONAL SCHOOL	SRI LANKA SINGAPORE FRIENDSHIP COLLEGE
HPALEE VIDYALAYA	ANANDA SASTRALAYA NATIONAL SCHOOL
LLALS' HIGH SCHOOL	MAHAMAYA GIRLS' COLLEGE
LJ BALU BALIKA VIDYALAYA	ST MARY'S COLLEGE
BALLUYADEVA BALIKA VIDYALAYA	MAYURAPADA MADYA VIDYALAYA
AVI HIST CHURCH COLLEGE	RANGIRI DAMBULLA CENTRAL COLLEGE
A' THOMAS GIRLS' HIGH SCHOOL	NOT AWARDED
HOA' AWARDED	NOT AWARDED
A.K' AWARDED	NOT AWARDED
NOT AWARDED	NOT AWARDED
ANGODA ANANDA MATTHEYA M.M.V.	SUMANA BALIKA VIDYALAYA
NO.M.SRI KONESWARA HINDU COLLEGE	NOT AWARDED
AWARDED	NOT AWARDED

Hon. Bandula Gunawardhana - Minister of Education, Mr. Gotabhaya Jayarathne - Secretary to the Ministry of Education, Mr. Ganaka Amarasinghe - President, AATSL - Governing Council Members of AATSL with All Island Winners.

Co - Sponsors

Sunday Observer Magazine, September 9, 2012

Past awards

34th SUNDAY OBSERVER Magazine
SPECIAL EDITION
 Sri Lanka Telecom Mobitel
 We Care. Always.
OBSERVER
SCHOOLBOY CRICKETER OF THE YEAR

September 9, 2012
 Sri Lanka Telecom Mobitel
 SUNDAY OBSERVER
 Sri Lanka Telecom Mobitel
 SUNDAY OBSERVER
 Sri Lanka Telecom Mobitel
 SUNDAY OBSERVER
 Sri Lanka Telecom Mobitel
September 11, 2012
@ Galadari Grand Ballroom

Assisted free with

Bhanuka Rajapakse of Royal College who won the Observer-Mobitel Schoolboy Cricketer of the Year title in successive years 2010 and 2011.

Arjuna Ranatunga who won the title twice in 1980 and 1982 has been a regular special invitee since then. Here the country's World Cup winning captain at the 2009 awards ceremony.

Ranjan Madugala became the first ever winner of the prestigious Observer Schoolboy Cricketer of the Year title when he won the award in 1978 and 1979.

Royal College honoured by AAT and Ministry of Education

The awards ceremony of the Best Annual Report and Accounts Competition of National Schools took place in Colombo recently, with 136 schools from around the island submitting their reports for scrutiny. Having maintained a record which fulfilled the criteria of a high degree of compliance in financial management procedures and ensuring transparency and accountability, Royal College Colombo was awarded the Silver medal at National level and represented the Colombo district, while winning second place in the district level competitions.

Organized by the Association of Accounting Technicians of Sri Lanka (AATSL) in collaboration with the Ministry of Education, the competitions aim is to enhance the quality of Annual Reports and Financial Statements of School Development Societies or Committees of all National Schools in order to encourage the highest level of transparency, accountability, productivity and good governance.

Speaking on the schools achievement Mr. Upali Gunasekara, Principal, Royal

the AAT and the Ministry of Education. As a practice, we have always believed in maintaining the strictest transparency and record keeping standards across the board and it is that attention to detail that has seen us rewarded. We would like to thank the Ministry of Education and the AAT for their commitment to ensuring the Sri Lankan education system grown stronger every year. And look forward to another successful competition next year”.

In its fifth consecutive year, the event saw over 136 schools from around the island take part; presenting their annual reports to an independent and respected panel of judges representing a diverse range of industries. The Annual Report of a school with the financial statements depicts the financial position and performance of the SDS/SDC in a particular year along with a comprehensive review of the school activities, achievements etc. A reliable financial reporting system is believed to encourage good governance and transparency in management.

College Colombo explained, “We are honored to have been recognized by

DailyMirror e-paper

Search Select Title Daily Services Sign in

Daily Mirror (Sri Lanka) Calendar 29 Sep 2012 Table of Contents A1 FRONT PAGE

Previous Story Next Story

Article rank 29 Sep 2012 Daily Mirror (Sri Lanka) (NF)

Royal College emerge overall swimming champions

Zoom Bookmark Share Print Listen

Royal College won the overall boys' championships after 23 years at the National Aquatic Championships 2012 organised by the Sri Lanka Aquatic Sports Union (SLASU) held from September 20 to 23 at the Sugathadasa Indoor Stadium. In addition, Kanitha Munasinghe the captain of the Royal College swimming team who won three gold and two silver medals was awarded the best individual boys' championships.

javascript: PDViewer.ControlPanel.showPanel('bookmarks') view saved bookmarks

View all thumbnails

FRONT PAGE

A1 2

NEWS

A2 Select tab to view saved bookmarks

A3 1

A4

© NewspaperDirect, Inc.

Advertise here

The Island
Saturday July 13th 2013 Online

HOME NEWS BUSINESS EDITORIAL FEATURES SPORTS OPINION OBITUARIES SAT MAG IMAGE GALLERY

NAVIGATE : [Home](#) » » [Royal College Colombo brings Shakespearean times to life bagging awards and recognition at three Drama Competitions](#)

Royal College Colombo brings Shakespearean times to life bagging awards and recognition at three Drama Competitions

December 8, 2012, 5:54 pm

By Sajith Amendra

The Royal College Drama Society traditionally enters the longest running Inter-School Shakespeare Drama Competition organised by the YMCA Colombo along with the Interact Club of Colombo North. Over the past dozen years, the Royal College Drama Society while winning the championship for two years, was runner up on six occasions.

This year, for the 40th edition of the competition, the Royal College Shakespeare 2012 cast led by Rashmin de Silva chose to perform an extract from 'Romeo and Juliet'. A mixed bunch of Royalists with a passion for drama met in late August for auditions with director Thushara Hettihamu.

A month of intensive rehearsals followed, to pull off a performance that satisfied a critical Royal Drama alumnus cum director who said, "It's easy to come out with a piece that is technically perfect, but it's very hard to tap into the soul of the play. Our production is very personal. We've built upon relationships and interaction plus the strength of the bond between the characters (to create this soul).

The semi finals for the 17 boys schools were held on 18 and 19 September, and Royal College crew booked a berth in the finals with very strong reviews about their outstanding performance.

"Royal College had a very well directed adaptation of Romeo and Juliet with particularly strong

මඩිස්සලේ

පුරාතන ඉදිරිපිට මග මැද රවුම වට දවසට දෙගමනක් පැදකුණු කරන විට තේත්කළු දසුනක්ග පුබුදන දෙබැම යට වළවළු වගාවෙහි කුලකද මැදට කොට!

යන වන ජනි ජනයා ඇස ගැටුණු සැන දෙවරක් බලනු ඇත යනපත් හැඟීමෙන වළවළු වගාවන් දැක ඇති නමුදු වෙන යළි හිත කතාවෙහි පියකරු දසුන ගැන

පත්තරයෙන් දැකිනතුරු ආදරුස බිම නොමදැන උනිමි ගොවිතැන කළ පිරිස මෙම රාජකීය විදුහල අගනුවර ගම කෘෂි විද්‍යා අංශයෙහි මෙම හපන්කම!

වැලුමඩ නුවරවිලියෙහි ඇවිදින අයට මෙම සුව දසුන ආගන්තුක නැත ඇසට අහසට හාද දෙන උස මන්දිර මැදට සුවදැති අලුත් තිලකය වෙයි නළලතට!

වැස්සෝත් අවිව වැටුණෝත් අහසට නගින වළවළු මිලට තිස්සෙම බැණ අඟහනන අගනුවරැන් වෙතත් යනමින් ඉඩ තියෙන දැක නැත කවුරුවත් ඉඳහිට බිම කොටන!

අක්කරයක පමණ තණකොළ වවා මැද මැදරක් ඉදිකළත් සිරිතකි නගර බදු තැන තැන වචන මුත් මල්ගොමු අනෙකඩබ වළවළු වචන්තෙකු නැත ඔය අතර ඉඳ!

ආදර්ශමත් කටයුත්තක් මිසක මෙය විකුණනවාද නොදැනිමි විදුහලෙහි අය අනුපිළිවෙළත් පිබිඳෙන නිල් දසුන පිය නගර සභාවට වුව අසිරිමත් විය!

හැගෙනහිර සබරගමුවෙහි හෝ අවට මේ බදු වගාවක් දැක්කා නම් ඇහැට වගා රැඳුම අරඹෙනැවත් කරලියට ජන්දත් වැටෙන්නට තිබුණා පෙට්ටියට!

කළ හැකි කෙනෙකුනට මෙහෙවර අනලස්ව මහමෙර නොවේ හිත ගත නැත්නම් හිස්ව අතමිට හිඟ දවස කෘෂි විදු සිසුවන්ට පාඩම් පොතට ගත හැක හිත වකලස්ව!

මල් පිපුණාට වරදක් නැත පඳුරු මත අගය කළ යුතුය රජ විදුහලෙහි තැන පැතිරී ගිය නොතින් මෙසිරිත අතින් අත දෙස්පාලන පොහොර නැතුවට කමක් නැත!

කොළඹ බදු කෘෂ්ඨක පොළොවෙක පිපෙන ගෝවා මලක හැඬ බැලියැකි මෙහි පැමිණ රතු බණ්ඩක්කාව මුල් වරටම දැකින ඇසි පිය පවා කිහියෙන් හිනැහෙයි තුටින!

වියැලුණු දණ්ඩ වුව දළ ලියලා වැඩෙන පින්බිම මෙය වේය කියමන පද බඳින රසවත් කතා කොපමණ තිබුණත් ඇහෙන කවුරුදු හිතුවේ පැල ඉඳවන්නට මෙතැන?

හෙට ගැන සිතා අද ගත යුතු මග කිසැක විදුහල රැගෙන ඇත කර්කය මුඩුබිමෙක අතපත ගා වගා කෙරුවෝතින් මිසක දළලන්ගේ නොමැත වියැලුණු දඬු බිමක!

දයා රාජපක්ෂ

Pathfinders in modern education

ISHARA JAYAWARDANE

Royal College once more returns to the pages of the Daily News and this time it is about the tremendous success of their brainchild EDEX.

The vision

EDEX can be envisioned as the education excellence, education exhibition or educational exhibition. "It gives a composite meaning of all what I have said. In terms of our vision, the vision evolved over a period of time. We did not have this vision when we started. What we realized was our

The Colombo event this year (2013) will have over 275 standards size stalls and nearly 200 exhibitors, representing the cream of service providers in tertiary education. Colombo had about 18,000 in Kand; I believe the size of visitors will remain the same. Basically it is that we had a website which was a static website where we disseminated exhibition related information. But then we realized that there were limitations we cannot take this exhibition from city to city, because we are also a voluntary organization and already

solution and we thought very lack in 2007 to develop resources for a web platform so it can be accessed by anybody from anywhere in the country or in the world. During the past seven, eight years we have gradually developed this web platform to offer much more than the physical exhibition. We will guide students and even how to prepare a CV, how to face an interview. Such web resources are there. We have offered even a free psychometric test-all these are offered free. The unique feature is we have offered something similar to a face book account, which is free to user. You can create a profile and virtually you will end up creating a CV profile.

With that data you can indicate your preferred choices. If you are a seeker of higher educational courses, you can indicate that. On the supply side we have institutions providing various courses. This web portal is an automatic matching mechanism. You can send your email and there is a new course which is not there today will get an email alert. If there is a higher educational course. At the same time course providers can also access our database and find out who are the likely students who will be interested in that course. It does not end with the educational service providers. We are getting the employers also to come in. By inputting your profile/opening an account in our site, building your profile, you stand a chance to even secure employment from so many prospective employers. If you continue to update your profile you

stand a chance that some other employer totally unknown to you offering you a better job. If you are unemployed and you are looking for an employer who is looking for a person with your qualifications and experience can run through our database, look at your profile and call you for an interview. That is the advantage it will have."

This website is being co-hosted by the official internet of the Ministry of Education, Sri Lanka. There have been 1500 schools. These have been recognized as a website that can be accessed by any student. "The EDEX magazine is also another initiative. That is the pioneering career guide-trinagual quarterly magazine. We send complementary copies to 2700 plus secondary schools in the country as well as one copy for every leading library in Colombo. So the leading libraries get free of charge but participants we send them to outstations libraries. So that the youth can get educated about the various aspects of preparing for employment. One of the special features is that in every issue we spotlight a particular industry and give a snapshot view of the opportunities available.

tion to be conducted as a twin exhibition both in Colombo and Kandy, which we are continuing up to now," said EDEX Chairman Kamal Abeyasinghe.

Some of the officials who visited the exhibition last year

when they study or work within Sri Lanka they are subjected to certain barriers. Even some mental barriers which impede them realizing their full potential. But we also observe that when they go out, either for studies or employment they excel. They are primarily we recognized we have in our genes the potential to compete. We wanted to see our youth become competitive in the world and in the global market through education and skills.

With that mindset only we coined it as 'To Empower The Sri Lankan Youth To Be Globally Competitive. Primarily we used the word Sri Lanka rather than Sri Lanka because we create the single largest platform showcasing the choices and opportunities in higher education, vocational and technical training leading to gainful employment. Later in 2009, with the launch of the 'Think Green Initiative' we expanded our vision from the addition of these words: 'to create green jobs and get our youth towards sustainable living 2013 will be the tenth event / anniversary.

Career guidance

"In the mid 1990's we started a career guidance workshop for the benefit of senior students and as well as the parents and teachers in Royal College. We realized that the opportunity for employing away from the traditional careers at that time, e.g. Doctors and Engineers. We also realized that there was little awareness amongst the public about these emerging career options.

Then a few years later we invited the professional institutes to come and disseminate information one to one with the parents. So institutes such as CIMA, CIM and a few institutions came. We realized that we were putting in a lot of efforts to organize it. We also realized that it is not fair for only a limited number of students at Royal College to benefit from that kind of a huge effort.

Then we thought 'Why should move from Royal College because we are in this era career guidance was not given any due regard by anybody. We realized that this initiative can contribute a lot to educate the public seeking higher educational options within the country and international. We thought that this kind of an initiative can really benefit. In that regard we used the word 'Think Green' as our first EDEX exhibition in 2004. Initially we started very small but it was an instant success.

And by the second year the demand had grown bigger and we had to take both sides of the Bandaranaike exhibition hall. Some how first year itself we had a visitor turn out of 15,000. From there onwards it grew. The demand from the educators as well as the students grew. In 2004, this year we decided to go to Kandy. That way we became the first national scale exhibi-

Wiz Quiz will start again from April

Answer our Wiz quiz and win valuable book vouchers from Sarasavi book shop. Mail your answers to **Wiz quiz, Daily News, Lane House, No 35, D R Wijewardena Mawatha, Colombo 10** or email to **punchu@dailynews.lk** with your address, ID and contact numbers to reach us on or before Friday. **Failure to provide these information will disqualify you.**

There are more than one entry with equal number of correct answers, winners will be drawn randomly. Winners can get their vouchers from the Manager of Sarasavi book shop, Nuwegoda.

Last week's winners

1. Thilini Kumari - Kollupitiya
2. Lasharathi Bakera - Colombo-4
3. Sr. R. de Silva - Colombo-4

Last week's answers

1. Magnus Magnusson (1929 - 2007)
2. K. S. Jayatilaka (1923 - 1985)
3. Gunaratne
4. Aloysius
5. England (1986 - 1995)
6. It's Academic
7. Alex Trebek
8. Watson
9. Siddhanta Basu
10. Jon Cleary
11. Vikas Swarup
12. Funtivia.com
13. Thrill Pursuit
14. Blanus in the Sky
15. Robert Redford

Promoting table tennis at Royal College

By The Nation Sunday, 22 July 2012 00:00 font size Print Email

Rate this story (0 votes)

Royal College table tennis received fresh impetus sponsored by The Royal College Union (RCU) Table Tennis Advisory and Management Committee on the 10th of July with the opening of the newly furnished table tennis arena. The project which amounted unto Rs 1.25 million included the renovation of the arena, installation of parquet floors, addition of two new tables and a bowling machine, as well as other equipment and necessary facilities for the benefit of Table Tennis at the College.

The project was fully sponsored and executed by the RCU Table Tennis Advisory and Management

Committee. The event was graced by the Principal Upali Gunasekara, Secretary of RCU Manju Ariyaratne, Secretary of the SDS Banu Waidyarathne, two Senior Games Masters, Sudath Liyanagunawardene and MTA Rauf, Teachers-In-Charge, faculty members and students. The Principal Upali Gunasekara in his speech thanked the committee for the constant support it has given Table Tennis in the past years and advised the students who were present at the occasion, to do their best in the sport and bring glory to the College as well as the nation in time to come. Manju Ariyaratne worded his sincere pleasure for being present on this occasion. "We as a union will support each and every committee in each and every endeavor towards the wellbeing of the College" He also said that acts such as these define the "true meaning of the Union's existence", whilst emphasising the exemplary manner in which TT advisory and management committee has conducted its affairs.

Since its inception three years ago the Committee has been in the forefront of actively promoting and motivating the students who are involved with the sport. Two stage plays were organised previously by the committee of which the collaborated profit of Rs 1 million was utilised for the benefit of table tennis at the College.

Attractive
sceneries of
College premises

ROYAL COLLEGE

SCHOOL DEVELOPMENT SOCIETY

Financial Statements

For the Year Ended

December 31, 2012

Pathmaperuma, Muthugala & Co. — Chartered Accountants
No. 132, REID AVENUE, COLOMBO – 04 – SRI LANKA.
Tel – 011- 2582946, Fax – 011- 2593174, e-mail – muthugala_company@yahoo.com

**REPORT OF THE AUDITORS TO THE MEMBERS OF
ROYAL COLLEGE SCHOOL DEVELOPMENT SOCIETY**

We have audited the Statement of Financial Position of Royal College School Development Society as at 31st December, 2012 and the related Statement of Comprehensive Income, Cash Flow Statement, Statement of Changes in Funds together with Notes on accounts for the year then ended as appeared on pages 325 to 352.

Committee's Responsibility for the Financial Statements

The Executive Committee managing the Society is responsible for the preparation and fair presentation of these financial statements which includes designing, implementing and maintaining internal controls relevant to the preparation and fair presentation of financial statements that are free from material misstatement.

Scope of Audit and Basis of Opinion

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Sri Lanka Auditing Standards which require that we plan and perform the audit to obtain reasonable assurance whether the financial statements are free from material misstatement.

Our audit includes examining on a test basis, evidence supporting the amounts and disclosure in the financial statements as well as evaluating the overall financial statement presentation.

We have obtained reasonable information and explanations which to the best of our knowledge and belief were necessary for the purpose of the audit to form our opinion.

Opinion

In our opinion, so far as appears from our examination, the Society maintained proper books of accounts and records for the year ended 31st December, 2012 and the financial statements give a true and fair view of the Society's state of affairs as at 31st December, 2012 and results of Society operations for the year then ended in accordance with Sri Lanka Accounting Standards.

27th March, 2013

Colombo

PATHMAPERUMA, MUTHUGALA & CO

CHARTERED ACCOUNTANTS

Pathmaperuma, Muthugala & Co. — Chartered Accountants

No. 132, REID AVENUE, COLOMBO – 04 – SRI LANKA.

Tel – 011- 2582946, Fax – 011- 2593174, e-mail – muthugala_company@yahoo.com

Royal College School Development Society

Statement of Financial Position as at 31st December, 2012.

<u>2011</u> <u>(Rs.)</u>	<u>Assets</u>	<u>Note</u>	<u>(Rs. Cts.)</u>
	<u>Non Current Assets</u>		
8,889,109	Property, Plant & Equipment	1	8,370,941.49
	<u>Current Assets</u>		
980,780	Inventories - Book Shop		839,086.83
10,634,379	Receivables	2	1,670,323.08
-	Short Term Investments	3	5,626,027.40
2,000	Cash and Cash Equivalents	4	4,060.00
11,617,159			8,139,497.31
20,506,268	Total Assets		16,510,438.80
	<u>Funds & Liabilities</u>		
	<u>Funds</u>		
-12,640,701	Accumulated Fund	5	-20,554,104.27
21,749,908	Specific Funds	6	32,554,159.82
9,109,207			12,000,055.55
	<u>Current Liabilities</u>		
250,000	Refundable Deposits	7	250,000.00
10,695,582	Payables	8	3,122,175.88
451,479	Bank Overdraft	9	1,138,207.37
11,397,061			4,510,383.25
20,506,268	Total Funds & Liabilities		16,510,438.80

The accounting policies and notes annexed hereto form an integral part of these financial statements.

Signed for and on behalf of Royal College School Development Society.

.....
President

.....
Treasurer

.....
Secretary

Royal College School Development Society
Statement of Comprehensive Income For the Year Ended 31st December, 2012

<u>2011</u> <u>(Rs.)</u>		<u>Note</u>	<u>(Rs. Cts.)</u>
14,333,546	Revenue From Society Activities	10	14,069,027.75
-5,825,864	Direct Expenditure On Society Activities	11	-5,527,684.88
8,507,682	Contribution Before Employee Costs and Overheads		8,541,342.87
	Other Income		
149,521	Other Operating Income	12	442,533.00
8,657,203	Operating Income		8,983,875.87
	Overhead Expenses		
-11,436,118	Employee Costs	13	-12,478,783.42
-516,287	Communication Expenses	14	-699,288.83
-2,905,527	Travelling, Transport and Maintenance of Vehicles	15	-3,644,186.35
-1,268,745	Depreciation of Property, Plant and Equipment	16	-1,523,678.00
-741,429	Other Expenses	17	-1,230,083.33
-16,868,106	Total Operating Expenses		-19,576,019.93
-8,210,903	Net Operating Income/(Expenses)		-10,592,144.06
319,587	Interest Income		1,164,229.35
-7,891,316	Surplus/(Deficit) for the year		-9,427,914.71
-	Other Comprehensive Income		-
-7,891,316	Total Comprehensive Income/Expenses		-9,427,914.71

The accounting policies and notes annexed hereto form an integral part of these financial statements.

Royal College School Development Society
Statement of Changes In Funds

	<u>Accumulated Fund</u>	<u>Specific Funds</u>
	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
<u>Balance as at 1st January 2012</u>	-12,640,701	21,749,908
Surplus/(Deficit) for the year	-9,427,915	-
Prior Year Adjustments	1,514,512	-
Increase/Decrease in Specific Funds	-	10,804,252
<u>Balance as at 31st December 2012</u>	-20,554,104	32,554,160

The accounting policies and notes annexed hereto form an integral part of these financial statements.

Royal College School Development Society
Cash Flow Statement for the Year Ended 31st December 2012

2011			(Rs.)
(Rs.)	<u>Operating Activities</u>		(Rs.)
-7,891,317	Excess of Expenditure over Income		-9,427,915
	<u>Adjustments for:</u>		
-319,587	Fixed Deposit Interest	-1,164,229	
1,268,745	Depreciation	1,523,678	
1,188,576	Prior Years Adjustments	1,514,511	1,873,960
<u>-5,753,583</u>			<u>-7,553,955</u>
	<u>Changes in Working Capital</u>		
-483,788	Decrease in Inventories	141,693	
-10,068,336	Decrease in Receivables	8,964,056	
8,180,425	Decrease in Payables	<u>-7,573,406</u>	
<u>-2,371,699</u>			<u>1,532,343</u>
<u>-8,125,282</u>	Net Cash generated from Operating Activities		<u>-6,021,612</u>
	<u>Investing Activities</u>		
-1,699,554	Acquisition of Property, Plant & Equipment	-1,005,510	
319,587	Fixed Deposit Interest Income	1,164,229	
-	Increased in Fixed Deposits	<u>-5,626,027</u>	
<u>-1,379,967</u>	Net Cash Used in Investing Activities		<u>-5,467,308</u>
			<u>-11,488,920</u>
	<u>Financing Activities</u>		
8,660,565	Increase in Specific Funds	<u>10,804,252</u>	
8,660,565	Net Cash Used in Financing Activities		10,804,252
<u>-844,684</u>	Net Decrease in Cash & Cash Equivalents		<u>-684,668</u>
395,205	Cash & Cash Equivalents at the Beginning of the Year (Note A)		-449,479
<u>-449,479</u>	Cash & Cash Equivalents at the End of the Year (Note B)		<u>-1,134,147</u>

Note A

Petty Cash	2,000
Current A/C - People's Bank (A/C No.086100150005399)	<u>-451,479</u>
	<u>-449,479</u>

Note B

Petty Cash	4,060
Current A/C - People's Bank (A/C No.086100150005399)	<u>-1,138,207</u>
	<u>-1,134,147</u>

The accounting policies and notes annexed hereto form an integral part of these financial statements.

ROYAL COLLEGE SCHOOL DEVELOPMENT SOCIETY

ACCOUNTING POLICIES FOR THE YEAR ENDED 31ST DECEMBER, 2012

1. Reporting Entity

Royal college was established in 1835 which is situated at Reid Avenue, Colombo 07. Financial Statements referred herein relate to the School Development Society (SDS) of Royal College.

2. Basis of Preparation

2.1 Statement of Compliance

The Financial Statements which comprise the Statement of Financial Position, Statement of Comprehensive Income, Statement of Changes in Funds, Cash Flow Statement together with Notes have been prepared in accordance with Sri Lanka Accounting Standards (SLFRS/LKAS), adopted by the Institute of Chartered Accountants of Sri Lanka (ICASL)

2.2 Basis of Measurement

The Financial Statements have been prepared on the historical cost basis.

2.3 Functional & Presentation Currency

The Financial Statements are presented in Sri Lanka Rupees

3. Significant Accounting Policies

The Accounting policies set out below are consistent with those used in the previous year. Comparative information have been re-classified to conform to the current year's presentation where necessary.

3.1 Assets & Bases of their valuation

Assets classified as current assets on the Statement of Financial Position are cash & bank balances and those which are expected to be realized in cash during the normal operating cycle or within one year from the reporting date, whichever is shorter.

3.1.1 Property, Plant & Equipment

All Items of Property, Plant & Equipment are initially recognized at cost. Depreciation is recognized on Straight Line Method over the estimated useful lives of each part of an item of Property, Plant & Equipment, which has been charged to Comprehensive Income statement. No depreciation is provided for in the year of purchase.

Rates of Depreciation are as follows,

Office Equipment	15%
Machinery	15%
Computer Equipments	15%
Building Equipments	15%
Other Equipments	15%
Furniture & Fittings	15%
Camera System	15%
Music Instruments	15%

ROYAL COLLEGE SCHOOL DEVELOPMENT SOCIETY

ACCOUNTING POLICIES FOR THE YEAR ENDED 31ST DECEMBER, 2012

3.1.2 Inventories – SDS Book Shop

Inventories are measured at cost or net realizable value whichever is lower. FIFO method has been adopted in inventory control.

3.1.3 Receivables

These items are recognized and carried at original agreed amounts and an estimate for doubtful debts has not been considered as there is no necessity arising for a provision for bad doubtful debts hence these are easily recoverable.

3.1.4 Cash & Cash Equivalents

Cash & Cash Equivalents are carried in the Statement of Financial Position in their actual values. For the purpose of the cash flow statement, cash & cash equivalents comprise petty cash in hand and bank overdraft.

In the Statement of Financial Position, bank overdraft is included in current liabilities.

3.2 Funds & Liabilities

Liabilities classified as current liabilities in the Statement of Financial Position for payment on demand or within one year from the reporting date. Specific funds are those balances that fall due for expenses later than one year from the reporting date.

All Known liabilities have been accounted for in preparing the financial statements.

Creditors are stated at the actual amounts payable.

3.3 Statement of Comprehensive Income

For the purpose of presentation of the Statement of Comprehensive Income, the 'function of expenses' method is adopted, as it represents fairly, the elements of the society's performance.

3.3.1 (a) Revenue

All income items have been recognized on accrual basis.

Fixed Deposit interest income is recognized when the interest is paid by the bank at the time of maturity of the deposit.

3.3.1 (b) Collection for Funds

Collections from students towards specific funds controlled by SDS, have been credited to and related expenses charged to respective funds irrespective of sufficiency of funds.

ROYAL COLLEGE SCHOOL DEVELOPMENT SOCIETY

ACCOUNTING POLICIES FOR THE YEAR ENDED 31ST DECEMBER, 2012

3.3.2 Expenditure

All revenue expenditure incurred by the Society in its normal activities has been charged to income in arriving at the excess of expenditure over income for the year.

3.3.3 Events after the date of statement of Financial Position

There were no events occurred after the date of statement of Financial Position which have material effects on the financial statements as at 31st December 2012.

3.3.4 Cash Flow Statement

The Cash Flow Statement has been prepared using the indirect method.

Interest income is classified as cash flow from investing activities and purchase of Property; Plant & Equipment are classified under investing activities.

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.****Note 1****Property, Plant & Equipment****(Rs. Cts.)**

Description of Asset	Rate	Cost			Depreciation		Written Down Value As at 31/12/2012
		On 01/01/2012	Additions During the year	As at 31/12/12	On 01/01/12	During the year	
Office Equipment	15%	6,583,701.66	62,012.00	6,645,713.66	877,720.75	987,555.00	4,780,437.91
Machinery	15%	58,522.00	-	58,522.00	8,778.30	8,778.00	40,965.70
Computers & Equipments	15%	1,023,297.60	520,675.00	1,543,972.60	127,500.00	153,495.00	1,262,977.60
Building Equipment	15%	343,536.50	-	343,536.50	51,530.47	51,530.00	240,476.03
Other Equipment	15%	52,371.00	20,720.00	73,091.00	4,177.50	7,856.00	61,057.50
Furniture	15%	1,755,925.00	298,853.75	2,054,778.75	199,038.00	263,389.00	1,592,351.75
Camera System	15%	250,500.00	-	250,500.00	-	37,575.00	212,925.00
Music Instrument	15%	90,000.00	103,250.00	193,250.00	-	13,500.00	179,750.00
		10,157,853.76	1,005,510.75	11,163,364.51	1,268,745.02	1,523,678.00	8,370,941.49

Royal College School Development Society

Notes on Accounts For the Year Ended 31st December, 2012.

<u>2011</u> <u>(Rs.)</u>		<u>2012</u> <u>(Rs. Cts.)</u>
	<u>Note 2</u>	
	<u>Receivables</u>	
	<u>Loans & Advances</u>	
41,500	Festival Advances (Note 2.1)	76,000.00
74,000	Other Loans	206,000.00
<u>115,500</u>		<u>282,000.00</u>
	<u>Other Receivables</u>	
133,243	Refundable Deposit (Note 2.2)	183,243.30
4,349,894	Electricity Reimbursement	851,379.78
28,000	Science Society	-
1,319,542	Zonal Education Office	-
17,000	Commerce Society	-
4,671,200	SAGA VII Income Receivable (Note 2.3)	353,700.00
<u>10,518,879</u>		<u>1,388,323.08</u>
<u>10,634,379</u>	Total	<u>1,670,323.08</u>
	<u>Note 2.1</u>	
	<u>Festival Advances</u>	
12,000	Non Academic Staff Group A	30,500.00
5,000	Non Academic Staff Group A1	-
12,500	Non Academic Staff Group B	17,000.00
12,000	Non Academic Staff Group C	28,500.00
<u>41,500</u>		<u>76,000.00</u>
	<u>Note 2.2</u>	
	<u>Refundable Deposit</u>	
100,000	Filling Station	150,000.00
12,750	Electricity Deposit	12,750.00
10,000	For Gas Cylinders	10,000.00
10,493	Provincial Engineer	10,493.30
<u>133,243</u>		<u>183,243.30</u>

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.**

2011 (Rs.)		2012 (Rs. Cts.)
	Note 2.3	
	Saga VII Income Receivables	
130,000	SAGA VII Banners	130,000.00
25,000	SAGA VII Full Page Advertisements	-
1,200,000	SAGA VII Sponsorships	-
2,926,500	SAGA VII Tickets	-
389,700	SAGA VII Strip Advertisements	223,700.00
<u>4,671,200</u>		<u>353,700.00</u>
	Note 3	
	Short Term Investments	
-	Fixed Deposits at People's Bank	5,626,027.40
	Note 4	
	Cash and Cash Equivalents	
-	Cash in Hand	2,060.00
2,000	Petty Cash	2,000.00
<u>2,000</u>		<u>4,060.00</u>
	Note 5	
	Accumulated Fund	
-5,937,961	Balance on 01/01/12	-12,640,700.98
-7,891,316	Surplus/(deficit) for the year	-9,427,914.71
1,188,576	Prior Years Adjustments	1,514,511.42
<u>-12,640,701</u>	Balance on 31/12/12	<u>-20,554,104.27</u>

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.**

<u>2011</u> <u>(Rs.)</u>	<u>Note: 8 Contd.</u> <u>Accrued Expenses</u>	<u>2012</u> <u>(Rs.Cts.)</u>
466,715	Salaries - Coaches	410,000.00
1,339	- Non Academic Staff	622,150.00
265,794	- Teachers	338,430.00
-	- Labourers	15,500.00
54,814	Electricity - Nawaragahala	87,339.80
-	- Main Building	80,151.00
-	- New Computer Lab	47,820.00
-	- New Hostel	14,943.00
-	- Other	285,316.07
105,000	Sanitary Expenses	146,450.00
5,000	Incentives & Allowances	5,000.00
104,282	Overtime	83,900.74
543,318	Secure Security Services	538,122.95
126,525	Stationery	-
51,888	Telephone - Land Phones	28,481.80
4,660	Mobile Phones	6,710.52
10,162	EPF	13,800.00
1,524	ETF	2,070.00
27,720	Foods	79,080.00
139,184	Vehicle Repiars etc.	-
53,672	Clubs & Societies	-
173,144	School Maintenanace	-
10,000	ROY Exhibition	-
9,975	Office Equipment Maintenanace	-
60,350	Sports	-
7,117,694	SAGA Costs	-

Royal College School Development Society

-

Notes on Accounts For the Year Ended 31st December, 2012.

<u>2011</u> <u>(Rs.)</u>	<u>Note: 8 Contd.</u> <u>Accrued Expenses Contd.</u>	<u>2012</u> <u>(Rs.Cts.)</u>
577,080	Building Maintenance	-
-	Hostal Maintenance	47,800.00
30,648	Facility Fees	1,800.00
<u>10,165,409</u>		<u>2,854,865.88</u>
	<u>Other Creditors</u>	
-	Lakshman De Silva - Student Scholarship	150,000.00
12,348	A N Electricals	-
-	SAGA VIII Income 2013	26,000.00
<u>12,348</u>		<u>176,000.00</u>
<u>10,695,582</u>	Total	<u>3,122,175.88</u>

Note 9
Bank Overdraft

451,479	People's Bank - Thimbirigasyaya (A/C 086100150005399)	<u>1,138,207.37</u>
---------	--	---------------------

<u>2011</u> <u>(Rs.)</u>	<u>Note 10</u> <u>Revenue from Society Activities</u>	<u>Note</u>	<u>(Rs. Cts.)</u>
15,624	New Membership Fees		17,478.00
2,458,570	Rent Income	A	3,588,015.40
4,712,427	Donations	B	5,810,540.00
303,153	Zonal Education	C	163,430.18
150,231	SDS Book Shop Income	D	2,475,619.17
849,000	Festival Income	E	1,426,000.00
282,274	Band Fiesta Income	F	219,325.00
778,262	Sale of Exam Papers		367,995.00
210,500	Minikata Magazine		-
25,000	Infotel Exhibition		-
4,548,505	SAGA VII Income		-
-	Pallebedda School Development	G	625.00
<u>14,333,546</u>			<u>14,069,027.75</u>

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.**

<u>2011</u> <u>(Rs.)</u>		<u>2012</u> <u>(Rs.Cts.)</u>
<u>Note 11</u>		
Direct Expenditure on Society Activities		
120,309	Agriculture Unit	H 116,025.86
468,505	Education Expenses	I 257,830.00
1,462,792	Prize giving expenses	-
399,590	Exam Expenses	J 831,663.50
1,259,674	Festival Expenses	K 1,447,485.54
754,280	Food Expenses	1,826,743.10
519,474	Colours Night	934,091.88
655,540	Sports Meet	L 40,595.00
14,900	Music Instrument Repairs	4,250.00
170,800	Hiring of Equipment	19,000.00
-	W.D.Amaradewa Fund-Donation	50,000.00
<u>5,825,864</u>		<u>5,527,684.88</u>
<u>Note 12</u>		
Other Operating Income		
2,000	Non Refundable Tender Deposit	50,000.00
86,850	Vehicle Hire Income	-
5,564	Library Fines	-
32,800	Fines for Lost Items	M 30,425.50
16,537	Other Income	N 25,557.50
5,770	Sale of News Papers	-
-	Unidentified Direct Deposits	O 336,550.00
<u>149,521</u>		<u>442,533.00</u>

Royal College School Development Society

Notes on Accounts For the Year Ended 31st December, 2012.

<u>2011</u> <u>(Rs.)</u>	<u>Note</u>	<u>2012</u> <u>(Rs. Cts.)</u>
<u>Note 13</u>		
Employee Costs		
4,582,730	Salaries - Academic Staff	4,272,955.62
1,643,820	- Do - Non Academic Staff - Group A	1,914,107.50
520,441	- Do - Non Academic Staff - Group A1	809,670.20
1,165,161	- Do - Non Academic Staff - Group B	1,237,167.50
2,530,873	- Do - Non Academic Staff - Group C	2,902,737.63
-	Wages - Labourers	137,586.00
116,798	Contribution to E.P.F.	140,949.00
17,643	Contribution to E.T.F	21,286.64
776,412	Overtime	979,727.33
60,000	Incentives & Allowances	60,000.00
22,240	Staff Welfare	2,596.00
<u>11,436,118</u>		<u>12,478,783.42</u>
<u>Note 14</u>		
Communication Expenses		
342,644	Telephone Bills - Land Phones	327,522.92
43,948	- Do - Mobile Phones	47,073.91
3,000	Web Hosting	60,000.00
82,500	Royal Magazine	217,250.00
44,195	Postage & Delivery	47,442.00
<u>516,287</u>		<u>699,288.83</u>
<u>Note 15</u>		
Travelling, Transport and Maintenance of Vehicles		
1,685,396	Travelling & Transport	P 2,405,361.74
147,875	Vehicle Insurance, Registration & License	Q 181,313.41
1,072,256	Vehicle Repairs & Maintenance	R 1,057,511.20
<u>2,905,527</u>		<u>3,644,186.35</u>

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.**

<u>2011</u> <u>(Rs.)</u>	<u>Note</u>	<u>2012</u> <u>(Rs. Cts.)</u>
<u>Note 16</u>		
<u>Depreciation of Property, Plant & Equipment</u>		
877,721	Office Equipment	987,555.00
8,778	Machinery	8,778.00
127,500	Computers & Equipments	153,495.00
51,531	Building Equipment	51,530.00
4,177	Other Equipment	7,856.00
199,038	Furniture	263,389.00
-	Camera System	37,575.00
-	Music Instrument	13,500.00
<u>1,268,745</u>		<u>1,523,678.00</u>
<u>Note 17</u>		
<u>Other expenses</u>		
7,000	Advertising	49,179.00
433,972	Office Equipment Maintenance	757,679.75
-	Expenses on Gifts	185,320.00
54,658	Bank Charges	59,125.58
23,954	Debit Tax	-
221,845	Sundry Expenses	178,779.00
<u>741,429</u>		<u>1,230,083.33</u>

Royal College School Development Society

Notes on Accounts For the Year Ended 31st December, 2012.

Note A

Rent Income

Exam Halls	2,062,810.00	
Exam Hall Arrangement Expenses	<u>-746,294.60</u>	1,316,515.40
Main Canteen		958,900.00
Milk Bar		827,100.00
Vehicles		2,000.00
Basket Ball Court		458,500.00
Boxing Ring		<u>25,000.00</u>
		<u><u>3,588,015.40</u></u>

Note B

Donations

A/L Commerce - 2012		1,135,000.00
A/L Science & Maths - 2012		3,230,000.00
73' Group		100,000.00
Others		<u>1,345,540.00</u>
		<u><u>5,810,540.00</u></u>

Note C

Zonal Education

Telephone Reimbursement		21,573.49
Zonal Education Activities		33,100.00
Water tank Repair Reimbursment		<u>108,756.69</u>
		<u><u>163,430.18</u></u>

Note D

SDS Book Shop Income

Book Shop Sales		4,803,035.10
Opening Stock	980,780.34	
<u>Add</u> - Book Shop Purchases	<u>2,185,722.42</u>	
	3,166,502.76	
<u>Less</u> - Closing Stock	<u>-839,086.83</u>	-2,327,415.93
		<u><u>2,475,619.17</u></u>

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.****Note E****Festival Income**

Bhakthigeetha		120,000.00
Grade 2 Concert		231,000.00
Grade 3 Concert		627,000.00
Grade 4 Concert		43,000.00
Esala Perahara		25,000.00
English Day		376,000.00
Festival (Income)		4,000.00
		<u>1,426,000.00</u>

Note F**Band Fiesta****Band Fiesta Income**

Banner	30,000.00	
Dancing Group	20,000.00	
Eastern Band	75,000.00	
Eastern Orchestra	175,000.00	
Western Band	17,500.00	
Percussion Band	385,000.00	
Western Orchestra	132,500.00	
Sponsorships	78,000.00	
Western Choir	5,000.00	918,000.00

Band Fiesta Expenses

-698,675.00
219,325.00

Note G**Pallebedda School Development**

Income	70,000.00
Less: Expenses	69,375.00
	<u>625.00</u>

Note H**Agriculture Unit**

2012
(Rs. Cts.)

Agriculture Unit Expenses	128,080.86
Agriculture Unit Income	-12,055.00
	<u>116,025.86</u>

Royal College School Development Society

Notes on Accounts For the Year Ended 31st December, 2012.

Note I

Education Expenses

Education - Prefect Badges	189,750.00
ROY-EX Exhibition	31,300.00
Others	34,460.00
Tutorial Books	2,320.00
	257,830.00

Note J

Exam Expenses

Arrangements	39,500.00
Question Paper Printing	233,350.00
Type Setting	550,761.50
Translating	3,000.00
Term Tests	5,052.00
	831,663.50

Note K

Festival Expenses

Esela perahara	109,382.54
Bhakthi Geetha	113,974.00
English Day	181,297.00
Grade 1 Welcome Ceremony	117,000.00
Grade 2 Concert	236,000.00
Grade 3 Concert	490,200.00
Grade 4 Concert	39,965.00
Sil Programme	102,907.00
Others	56,760.00
	1,447,485.54

Note L

Sports Meet

Primary Sports Meet Expenses	867,035.00	
Primary Sports Meet Income	1,230,000.00	-362,965.00
College Sports Meet Expenses	478,560.00	
College Sports Meet Income	75,000.00	403,560.00
		40,595.00

Royal College School Development Society**Notes on Accounts For the Year Ended 31st December, 2012.****Note M****Fines for Lost Items**

Lost Students Record Books (SRB)	26,460.00
Library Fines	3,965.50
	<u>30,425.50</u>

Note N**Other Income**

Envelopes	2,182.50
Letterheads	25.00
Other Income	50.00
Insurance Claim	22,500.00
Ronio	500.00
Souvenirs Sale	300.00
	<u>25,557.50</u>

Note O**Unidentified Direct Deposits - Rs. 336,550/-**

This refers to 03 deposits made directly to People's Bank – Thimbirigasyaya Current Account through other banks of which proper details are not known yet. The School Development Society has sought details of this from the bank.

Note P**Travelling & Transport****2012
(Rs. Cts.)**

Fuel	2,251,167.74
Oil	2,312.00
Travelling	151,882.00
	<u>2,405,361.74</u>

Royal College School Development Society

Notes on Accounts For the Year Ended 31st December, 2012.

Note Q

Vehicle Insurance , Registration & License

Insurance

60-4902	11,117.37	
NA-6078	43,096.00	
TJ-9618	6,304.11	
WP XP-6104	17,071.52	
GD- 9250	57,364.41	
PT-3484	-1,370.00	133,583.41

Registration

XP-6104	5,600.00	5,600.00
---------	----------	----------

License

60-4902	1,580.00	
63-1038	15,000.00	
GD-9250	8,550.00	
NA-6078	12,000.00	
PT-3484	5,000.00	42,130.00
		<u>181,313.41</u>

Note R

Vehicle Repairs & Maintenance

Repairs

60-4902	161,169.00	
NA-6078	110,423.68	
TJ-9618	15,340.00	
63-1038	184,746.59	
GD- 9250	208,740.00	
39-2615	7,015.00	
PT-3484	395.00	
39-1526	16,918.00	704,747.27

Royal College School Development Society

Notes on Accounts For the Year Ended 31st December, 2012.

Note R Contd.

Vehicle Repairs & Maintenance Contd.

Services

60-4902	21,066.00	
NA-6078	34,200.00	
TJ-9618	1,950.00	
63-1038	37,447.00	
GD- 9250	48,405.00	
XP-6104	6,486.01	149,554.01

Tyres

60-4902	46,306.00	
NA-6078	56,795.12	
63-1038	62,677.80	
GD- 9250	26,100.00	
TJ-9618	8,550.00	
Tyres Purchase	2,781.00	203,209.92
		<u>1,057,511.20</u>

Royal College School Development Society
Funds Movement Analysis for the Year Ended 31st December, 2012.

	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
<u>Security Fund</u>		
Balance on 01/01/12		-800,925.07
<u>Receipts</u> - School Fees		<u>7,586,225.00</u>
		6,785,299.93
<u>Less: Payments</u> - Security Expenses		<u>-6,805,231.12</u>
Balance on 31/12/12		<u>-19,931.19</u>
 <u>Building Maintenance Fund</u>		
Balance on 01/01/12		883,814.38
<u>Receipts</u>		
School Fees	3,569,600.00	
Donations	1,365,000.00	
Zonal Education	31,600.00	4,966,200.00
		<u>5,850,014.38</u>
<u>Less: Payments</u>		
School Maintenance	763,804.69	
Building Maintenance Expenses	<u>5,763,528.98</u>	<u>-6,527,333.67</u>
Balance on 31/12/12		<u>-677,319.29</u>
 <u>Sports Fund</u>		
Balance on 01/01/12		-8,646,017.73
<u>Receipts</u>		
School Fees	5,355,720.00	
Donations	<u>615,000.00</u>	<u>5,970,720.00</u>
		-2,675,297.73
<u>Less: Payments</u>		
	<u>Expenses</u>	<u>Coaches -</u>
Athletics	280,980.00	Salary
Badminton	434,295.00	-
Baseball	150,060.00	735,555.55
Basketball	157,463.00	-
Boxing	43,905.00	500,000.00
Bradby	232,020.00	131,250.00
Cadet Band	103,969.00	-
Cadet Platoon	138,290.95	60,000.00
Carrrom	17,771.49	-
Chess	72,450.00	120,000.00
Cricket	227,430.00	86,250.00
		198,000.00

Royal College School Development Society
Funds Movement Analysis for the Year Ended 31st December, 2012.

<u>Sports Fund Contd.</u>	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
<u>Less: Payments</u>	<u>Expenses</u>	<u>Coaches - Salary</u>
Elle	76,925.00	88,000.00
Hockey	233,272.00	270,000.00
Karate	-	288,750.00
Road Race	35,350.00	-
Soccer	53,290.00	240,000.00
Squash	40,000.00	401,310.21
Swimming	173,100.00	815,000.00
Swimming-Diving	-	28,000.00
Table Tennis	8,550.00	360,000.00
Tennis	7,125.00	300,000.00
Volley Ball	172,340.00	232,000.00
Western Band	6,000.00	53,000.00
Wushu	9,000.00	47,500.00
Yogi Exercise	-	62,500.00
	<u>2,673,586.44</u>	<u>5,017,115.76</u>
		-7,690,702.20
		<u>-</u>
Balance on 31/12/12		<u><u>10,365,999.93</u></u>
 <u>Stationery Fund</u>		
Balance on 01/01/12		-1,000,009.27
<u>Receipts</u> -School Fees		<u>5,801,425.00</u>
		4,801,415.73
<u>Less: Payments</u>		
Printing		382,419.00
Stationery Expenses	<u>4,069,848.11</u>	<u>-4,452,267.11</u>
Balance on 31/12/12		<u><u>349,148.62</u></u>

Royal College School Development Society
Funds Movement Analysis for the Year Ended 31st December, 2012.

	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
<u>Library Fund</u>		
Balance on 01/01/12		12,040,384.49
<u>Receipts</u> -School Fees		<u>3,123,235.00</u>
		15,163,619.49
 <u>Less: Payments</u>		
Books	84,096.50	
Magazines	29,465.00	
News Papers	282,978.00	
Others	<u>26,760.00</u>	-423,299.50
Balance on 31/12/12		<u><u>14,740,319.99</u></u>
 <u>Technological Studies Fund</u>		
Balance on 01/01/12		5,538,398.56
<u>Receipts</u> -School Fees		<u>4,462,330.00</u>
		10,000,728.56
 <u>Less: Payments</u>		
Technological Expenses	346,966.00	
Electricity -Computer Section	277,045.10	
-Grade 8 IT Lab	515,018.24	
-Grade 9 IT Lab	488,459.24	
-New Computer Section	<u>581,375.74</u>	-2,208,864.32
Balance on 31/12/12		<u><u>7,791,864.24</u></u>
 <u>Sanitary Fund</u>		
Balance on 01/01/12		2,082,468.28
<u>Receipts</u> -School Fees		<u>3,569,600.00</u>
		5,652,068.28
 <u>Less: Payments-Sanitary Expenses</u>		 <u>-1,177,399.66</u>
Balance on 31/12/12		<u><u>4,474,668.62</u></u>

Royal College School Development Society
Funds Movement Analysis for the Year Ended 31st December, 2012.

	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
<u>Electricity Fund</u>		
Balance on 01/01/12		12,668,384.29
<u>Receipts</u>		
School Fees	5,354,400.00	
Ministry of Education	144,000.00	5,498,400.00
		<u>18,166,784.29</u>
<u>Less: Payments</u>		
Nawarangahala	880,922.40	
Hostel	865,890.44	
Auditorium	14,345.89	
Ground Water Pump	76,317.16	
J.R.J. Building	307,484.62	
Main Building	939,753.97	
Main Canteen	95,875.49	
Primary Section	695,330.00	
Primary Section 02	288,684.58	-4,164,604.55
Balance on 31/12/12		<u><u>14,002,179.74</u></u>
<u>Lab Equipment Fund</u>		
Balance on 01/01/12		-688,560.93
<u>Receipts</u> -School Fees		<u>960.00</u>
		-687,600.93
<u>Less: Payments-Lab Equipment Expenses</u>		
		<u>-429,536.75</u>
Balance on 31/12/12		<u><u>-1,117,137.68</u></u>

Royal College School Development Society
Funds Movement Analysis for the Year Ended 31st December, 2012.

<u>Clubs & Societies Fund</u>	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
Balance on 01/01/12		-674,914.62
<u>Receipts</u>		
English Drama Society	187,000.00	
Aviation Society	7,500.00	
Other	158,504.00	
Sinhala Literature Society	112,000.00	
Oriental Music Society (086100181191290)	24,020.48	
Sinhala Debating Society	19,000.00	
Science Society	40,500.00	
Commerce Society	250,325.00	
Environment Society	250,000.00	
English Debating Society	201,000.00	
Film Circle	40,000.00	
Art Circle	10,000.00	
Scrabble	15,000.00	
Gavel Club	1,200.00	
	1,316,049.48	1,316,049.48
		641,134.86
<u>Less: Payments</u>		
5'S	8,100.00	
Buddhist Society	50,000.00	
Environment	177,373.70	
Sinhala Basha Society	114,753.00	
Sinhala Literature Society	6,000.00	
Unesco Club	4,461.96	
Sinhala Debating Society	84,952.00	
English Debating Society	95,390.00	
English Drama Society	70,165.00	
Science Society	12,580.00	
Commerce Society	257,284.30	
Felicitation	735,591.00	
Others	50,035.76	
Scouting	557.00	
Gavel Club	20,000.00	
Red Cross	16,375.34	
Young Inventors Club	820.00	
Oriental Music Society	149,886.00	
Dancing Group	105,740.00	
Balance on 31/12/12	-1,960,065.06	-1,960,065.06
		-1,318,930.20

Royal College School Development Society
Funds Movement Analysis for the Year Ended 31st December, 2012.

	<u>(Rs. Cts.)</u>	<u>(Rs. Cts.)</u>
<u>Security Deposit - Canteen & other Funds</u>		
Balance on 01/01/12		340,885.45
<u>Receipts</u> -Donations received-canteen development		788,771.45
<u>Less</u> : Payments		-
Balance on 31/12/12		<u>1,129,656.90</u>
 <u>Miscellaneous Fund</u>		
<u>Receipts</u> -School Fees		3,565,640.00
<u>Less</u> : Payments		-
Balance on 31/12/12		<u>3,565,640.00</u>

PUBLISHED BY ROYAL COLLEGE COLOMBO 07
WWW.ROYALCOLLEGE.LK