

First Place

Dancing women

M. D. Upuli Maleesha, Grade 4B
St. Sebastian's Girls' Primary School, Kandana.

Colour Lines

Second Place

A fish tank

W. D. Vinugi Anna Joyce
Year 2
Horizon College International,
Nugegoda.

Win valuable gift packs from **Ritzbury** Chocolates

Gift packs to the value of **Rs. 2,500, Rs. 1,500 and Rs. 1,000** will be given to three lucky winners each week. The gift packs will be delivered to the winners within a month.

All entries sent in for the Junior Observer-Ritzbury Colour Lines Competition must be your own work and attested either by your art teacher, class teacher or school principal. No traced or copied drawings will be entertained. The Editor's decision is final. Write your **full name, school and address, grade, age and home address** and **contact number** clearly on the reverse of your entries. Do not write on the drawings.

Children between the ages of 5-16 can send in their entries. Your entries (done preferably on A-3 size papers) should be addressed to : Junior Observer-Ritzbury Art Competition, Lake House, 35, D.R. Wijewardene Mawatha, Colombo 10. Please call the following number **0115002156** ONLY in the event the gift packs do not reach you in **a month**.

and teachers

Please ensure that the contributions sent are attested by the relevant authorities and also carry the full details of the child as requested.

Many creative drawings published here are not included in the competition as they do not conform with the rules.

Third Place

Elephants

Mohamed Nasir Sahiptha Farwin
Grade 9E
Fathima Muslim Girls College,
Puttalam.