

Gold and Silver Breeze in Kandy


Charmalie Rupasinghe -
Jt Secretary PPA


Anoma and (Treasurer)
Nayana Rambukwella


Suneela Liyanage -
President PPA


Kasuni and Dinesh
Ellawela


Sirini Dunuwille - Jt. Secretary


Chandramalee


Menaka, Chandani, Lukshmi, Chamari and Deepthi

Kandy came alive with the 'Gold and Silver Breeze' Dinner Dance held recently, organised by the PPA of Hillwood College, Kandy. This much-talked-about-event was held at the Mahaweli Reach Hotel. Central Province Governor Tikiri Kobbekaduwa was the chief guest who was accompanied by his wife. This high profile event of Kandy's entertainment calendar for 2014 was organ-


Sewwandi and Bathiya


Semini and Nadeeka


Shiranthi Panabokke


Tara Senanayake -Asst Treasurer


Dr. Kanishka de Silva and
Dr. Anoma de Silva


Janaka and Loranthi
Weerakoon (Vice President)


Hemanthi Bulathwatte

ised with the greater cause of donating majority of the funds raised, to the college chapel renovation fund. Music was provided by Annesley Malawana and the Super Chimes together with the leading singer Judy de Silva. There were many competitions, gifts and surprises including air tickets that were distributed to the lucky winners.

It was a night to remember!