

1) Richmond collage

Richmond College is a primary, secondary and high school in Galle, Sri Lanka. Richmond College is a well-established institution with a reputation as one of the finest schools in Sri Lanka. It has produced many prominent citizens, including two in the highest political positions, namely a President, and a Prime Minister and regional wise two Governors.

Mr. Sampath Weragoda (Dip in Math, PGDEM, BSc) is a present principal of Richmond College. He joined the government service as mathematics diplomatic in 1997 and has 15 years of teaching experience. He has completed courses from NIE, NIBM, and SLIDA and completed his Postgraduate Degree in Education Management. Having passed Sri Lanka Education Administrative Service Examination in 2007 he was appointed as the senior vice Principal of Prince of Wales College Moratuwa and later was appointed as the Vice Principal of Ananda College Colombo. Later he was appointed as the Principal of Prince of Wales College Moratuwa and worked as an Assistant Director of Science, Ministry of Education.

Societies, Clubs, Games and Services in Richmond College

- Foreign Language Club
- Astronomical Society
- ICT Association
- Opportunity Club
- Olympiad
- Social Services
- UN Education Circle
- Youth Inventors Club
- Aerobics/Gymnastic
- Athletics
- Badminton
- Basketball
- Chess
- Baseball
- Cricket
- Football
- Hockey
- Karate
- Life Saving
- Rugby
- Scrabble
- Swimming
- Table Tennis
- Volleyball

- Weight Lifting
- Eastern Band
- Cadet Troop/Band
- Environ 'Pioneer Brigade
- College Farm
- First Aid
- Library Society

- Media Unit
- Camera Club
- Oriental Music
- Drama Society
- Western Music/Band
- Debating
- Do You Know

2) Southlands Collage Galle

- Southlands College is a girls' school located in Galle, southern capital of Sri Lanka. Southlands College is situated within the historical Galle Fort.
- Government Public School.
- Established in 1885
- Founder miss.Lucy Vanderstraaten

- Grades primary to G.C.E A/L
- Age 6-19
- Number of Principals 30
- Principal Mrs.Sandya Pathiranasam
- Sports -Table Tennis, Hockey, Net ball, Chess, Badminton, Swimming so on.
- Number of teachers 150
- Number of students - 4000

3) Sujatha vidyalaya matara

Sujatha Vidyalaya is a leading girls' school in Sri Lanka. Located in the Matara District - Sri Lanka's southernmost district.

The school was established as a private Buddhist school by the Matara Buddhists' Society in 1929.

Sujatha Vidyalaya is one of the oldest Buddhists' schools in Sri Lanka. Sujatha Vidyalaya is now run by the Government of Sri Lanka, and is a National School. Sujatha Vidyalaya was a school of the first group of schools to be converted as a National School.

Sujatha Vidyalaya has two sections - primary and secondary. Sujatha Vidyalaya Primary serves students from Grade 1 to Grade 5 and Sujatha Vidyalaya serves students from Grade 6 to Grade 13.

- Type: All-Girls government school, started as Private Buddhist
- Established: 1923
- Principal: Mrs. Miyulasi Hemanthimala Wanigasinghe
- Grades: 1-13
- Number of students: Over 6000
- Color(s): Blue and Gold
- Affiliation: Matara Buddhists' Society

4) **Rahula collage matara**

Rahula College is a one of the most popular boys' schools in Sri Lanka, located in Matara district. Rahula College is a school with a rich history and a glorious present. Though it was originally a Buddhist school, now it is run by the Government of Sri Lanka as a National School. It was one of the first schools which was converted to a National School. Since 1923, the school has managed to reach high stands nationally and internationally, playing great roles in the fields of education, sports and many other school activities, achieving the goals of today. Rahula College has two sections - the Primary section, which serves students from Grade 1 to Grade 5, and the Secondary section, which serves students from Grade 6 to Grade 13.

In 1921, Frederick Gordon Pearce, D.T.W. Rajapaksha Ralahami and Sir R.S.S. Gunawardana established the "Buddhists Society". On 1 May 1923, the Buddhists Society opened a school named Parakramabhahu Vidyalaya, in a rented building on Main Street, Matara. Parakramabhahu Vidyalaya's motto was "May I be a true Buddhist". Hewabowalage Yasapala was the first student. Parakramabhahu Vidyalaya was shifted to the "Saram Mudali Walawwa" which was donated by C. A. Odiris de Silva, with the new name of "Rahula College". C.A. Odiris de Silva's second son C.A. Ariyathilake, who also donated Matara's leading girls' school Sujatha Vidyalaya, donated this school to the government.

Rahula College currently has over 7,000 students

OUR VISION

Our vision is to make the school an unparalleled educational institute, emulated to the Buddhist environment, nourished with national goals, legacies and heritage which could conquer the global challenges by producing distinctive people with balanced personality, including good discipline and utmost knowledge.

OUR MISSION

The noble purpose of our mission is to bring forth a future generation whose knowledge, attitudes and skills could be tallied with national, common interests and who loves the environment and thyself alike, when efforts are made to conquer the challenges, in their journey forward to the future.

5) Mahinda Collage Galle

Mahinda college is a buddhist boys' school located in southern province in srilanka. The school was established on 1st March 1892 by Colonel Henry Steel Olcott. Mr. Frank Lee Woodward was the first principle of mahinda college. The Nationl Anthem in srilanka which wrote by Dr. Ananda Samarakoon, was sung by mahindians for the first time in srilanka at the sacred olcott hall of our school. Our school flag consists with black and gold colour. Today Mahinda College is a national school which provides primary and secondary education across 13 grades. Mr. P.M.G Gamini Jayawardhane is the present principle of our school. Now there are nearly 3750 students and 180 teachers. Students of mahinda college are known as mahindians.

6) Sangamitta Collage Galle

Sanghamitta Balika Vidyalaya (also called: Sanghamitta Girls' College) is the south Asian biggest Buddhist girls' school in Galle, Sri Lanka. It is a national school, which provides primary and secondary education. The school was established in 1919, as the first Buddhist Girls School in Southern province of Sri Lanka. Hon. Francis Amarasiri Wickramasinghe Muhandiram was the founder of Sanghamitta Balika Vidyalaya. Today it is a leading girls school in Southern Sri Lanka and accommodates over 5000 students

- Type: Government public school
- Established: 1919
- Founder: Hon. Francis Amarasiri Wickramasinghe
- Grades: Primary to G.C.E. (A/L)
- Gender: Girls
- Age: 6 to 19
- Colour(s): Green and yellow

