

A JOURNEY TO REMEMBER

ROTARACT CLUB OF UNIVERSITY OF MORATUWA
ANNUAL REPORT
2019-2020

A Journey to Remember!

The past year was undoubtedly an exhilarating ride, where we at Rotaract Club of University of Moratuwa, explored brand new roads while developing the club members and all around us and serving the community.

Thus, we believe that Rotaract year 2019/20 is unquestionably

A Journey to Remember!

ANNUAL REPORT AT A GLANCE

Funds Raised

1.7M

Offline campaigns (Hand in Hand)

112K

Online campaigns (Grama Prabodhaya)

Public Relations

854K

Digital reach

6

Social Media Platforms

4

Newsletters

44

Blog Articles

8

Digital PR Partners

10

Digital Tools

87

Countries Reached

Engagement with Rotaract/Rotary/Interact

83

Other Rotaract Club
Projects

8

Rotary Projects

3

Interact Projects

27

Rotaract District
Projects/Meetings

Project Overview

68

Projects Completed

16

Club Service

10

Professional
Development

5

International Service

30

Community Service

3

Peace and Harmony

4

Other

Club Membership

172

Beginning of 2019/20

Net Gain - 10

182

End of 2019/20

Number of inductions - 181
Number of Interactors joined - 6

Strategic Partner

McKinsey & Company

Table of Contents

Message from the President.....	8
Message from the Secretary.....	11
Club Administration	14
Club Overview.....	15
Club History.....	16
Significant International Achievements.....	16
List of past Presidents	17
Board of Directors 2019-20.....	18
Details of Club Membership	25
Details of Management Officials.....	40
Reporting	41
Meetings	41
Club Membership.....	48
Membership Strategy for the Year	49
Induction Process.....	50
Termination Process	50
Interactors Joined within the Year.....	51
Club Year Plan	52
Year Theme – Explore Develop Serve.....	53
Year plan signed by the Rotary President at the beginning of the year	53
Project Overview.....	69
Summary of the Completed Projects.....	70
Hosted District Projects	73
Ecoscape.....	73
Rotaract Virtual District Conference.....	74

Club Service.....	75
Message from the Committee	75
Club Projects	77
Leadership Training Programme.....	77
24th Installation Ceremony	77
Induction Ceremony 2019.....	78
NDT Orientation.....	79
Spooky Halloween.....	79
Board Outing.....	80
CAST 4	80
Rota Spark.....	83
Joint Projects.....	87
Bakmahe Online Awurudu	87
Community Service	88
Message from the Committee	88
Club Projects	90
Arunaloka – Grama Prabodhaya (Phase 3)	90
Grama Prabodhaya	91
Nena Aruna (Education).....	95
Manusath Handa (Education)	97
Hand in Hand.....	98
Joint Projects.....	102
Project Green Isle (Environmental Service)	102
Trash Hunt - Phase 2 (Environmental Service).....	102
Joy of Christmas	103
Beautiful Beach (Environmental Service).....	104
You’re Someone’s Type.....	104

West Aid 2.0.....	105
Green Legacy 2020 (Environmental Service)	106
International Service.....	107
Message from the Committee	107
Club Projects	108
Ceylon Safari 2019	108
Joint Projects.....	109
World Peace Day Celebration	109
Project Library.....	109
Twin Club Agreement.....	110
Joint Meeting	110
Project Harmony	110
Consonance.....	111
Professional Development.....	112
Message from the Committee	112
Club Projects	114
Maestro 2019.....	114
Are You Ready? 2019	117
Joint Projects.....	122
Data Storm 1.0	122
Careers for Sri Lankan Youth in the post COVID-19 World.....	125
Peace and Harmony.....	126
Connecting the Dots.....	126
Cluster Project.....	130
‘50 Years of Rotaract in Sri Lanka’ Themed Project.....	132
Public Relations Efforts of the Club	133
Message from the Committee.....	134

Public Relations Platforms and Strategies Used	136
Online Public Relations	136
Offline Public Relations	149
Partnerships	151
Engagement with Rotaract/Rotary/Interact.....	153
Rotaract.....	154
Participation in Rotaract Club Initiatives/Meetings.....	154
Participation in Rotaract District Initiatives/Meetings	159
Rotary.....	161
Parent Rotary Club.....	161
Rotary District	162
Other	164
Interact.....	165
Monthly Reporting Status as per RMIS.....	166

MESSAGE FROM THE PRESIDENT

I am so privileged to write down this message as the 24th President of this prestigious club. Rotaract Club of University of Moratuwa, chartered in 1995, has established its flag as a leading Rotaract Club of RI District 3220. The sustainability and the impact which were made by the club projects were the major reason for this achievement. The members of the club always focused on the quality of projects and their commitment and the dedication made projects success. I consider this opportunity which I received one year back, was a milestone of my life, not to show my leadership skills but to lead a set of extremely talented young individuals who were willing to serve the society while developing themselves.

The four avenues of the club delivered several projects including a signature project for every avenue. CAST4 was the signature Club Service project which gathered a lot of new faces to the Rotaract movement. The dream project of Rotaract Mora, Grama Probodaya was started its 3rd chapter serving an underprivileged community in Anuradhapura. Ceylon Safari'19 marked a milestone of its journey by hosting the maximum number of foreigners in history while 'Are You Ready? 2019' marked the maximum number of participants.

The Club Service Avenue hosted a series of projects to strengthen the bond between the club members while gathering new faces to the movement. Apart from the signature project, 'CAST4', another initiative which ran throughout the year was introduced to the club focusing the Membership Development. The project was named as 'Rota Spark' since the objective of the project was to bring a sudden ignition about the club to new intakes of the University. The first-ever Rotaract orientation programme for the NDT Faculty of University of Moratuwa which was situated in Homagama was held in the Rotaract Year 2019/2020. 'Spooky Halloween' was another initiative to gather Rotaractors and the past Rotaractors of all four batches representing Engineering, Information Technology, Architecture and Business faculties.

A lot of undergraduates join with Rotaract Club of University of Moratuwa because of the willingness of serving the Society. Therefore, the community service avenue plays a major role to keep the members touch with the club by delivering an immense service to uplift the lifestyle of underprivileged communities. 'Hand in Hand', being the major fundraising project of the club, was able to raise around 17 lakhs in aid of patients diagnosed with cancer at Apeksha Hospital Maharagama and Teaching Hospital, Karapitiya. The organizing crew of the project, 'Nena Aruna', was able to conduct 49 seminars on Mathematics and Information Technology at 11 schools in Panadura, Matale, Kurunegala, Galle, Kandy, Malabe, Piliyandala and Moratuwa. It was saltation the project which was initiated in the previous Rotaract Year. The first-ever online audiobook library was created under 'Manusath Handa – Voice of Humanity' to uplift the education level of the visually impaired community.

Rotaract Mora expanded its service beyond the borders of the country through the International Service Avenue. The project 'Library' was an initiative to facilitate the library of Navotas Polytechnic College, Manila, Philippines as a Joint project with Rotaract Club of Navotas Polytechnic College. The Twin Club Agreement between Rotaract Club of University of Moratuwa and Rotaract Club of Nicosia, Cyprus was continued by successfully conducting a series of joint projects.

Enhancing the skills and capabilities of Rotaractors providing opportunities, inspiration and guidance was the major objective of the Rotaract Year 2019/2020. The Professional Development avenue was aligned to meet the major objective by strategically improving the scope of its projects. The signature project of the avenue, 'Are You Ready' was rebranded under the tagline of 'Fueling the Extraordinary' by adding a series of sub-projects for undergraduates of the University. 'Maestro' the business case study challenge was brought into a new level with the partnership of one of the global consultancy firm, 'McKinsey & Company'. Data Science is an interdisciplinary field which has become a modern trend in the corporate world. Being a subset of the best technical university of Sri Lanka, Rotaract Club of University of Moratuwa initiated 'Data Strom 1.0' catering for data enthusiasts to find their passion in the real data world. A conversation on careers for Sri Lankan youth in the post-COVID-19 world was carried out with the participation of the global and local corporate leaders to make awareness among undergraduates.

The 30 year war and the Easter Sunday attack weakened the bond between races and religions. We identified that reducing the inequalities while sharing the culture is the best way to strengthen the bond. The signature peace and harmony project, 'Connecting the Dots' was initiated in the Rotaract Year 2019/2020 to overcome the issue. The project consisted of 3 sub-projects naming 'Wanakkam', 'As-Salamu Alaykum', and 'Merry Christmas' to serve all minorities of Sri Lanka.

Rotaract Club of University of Moratuwa carried out a series of items under the team of editors, Public Relations and Digital Communications to brighten the Rotaract Mora brand. Upgrading the club website, blog and Are You Ready Portal can be considered as the milestones of digital communication segment of the club. The public relation plan of the year which was run through Facebook, LinkedIn, Twitter and Instagram pages was able to reach a larger audience compared to previous years. The quarterly newsletter, 'Odyssey', that themed '50 years of Rotaract in Sri Lanka', brought the idea of Rotaract projects which we do in this movement to the general community.

The partnerships which we had with other parties were another reason for the success of the Rotaract Year 2019/2020. The strategic partner of the club, 'McKinsey & Company' and the other partners of every project were the backbone for the financial stability of the club. The guidance and the support which were given by Rotary Club of Colombo west along with all Rotaract clubs of West family were amazing. The Rotaract District Steering Committee and fellow Rotaractors of the movement were an immense strength for the club. The support of the University administration and the past presidents was also a key fact to the success of the Rotaract Year 2019/2020.

ANNUAL REPORT 2019-2020

One of the world's leadership experts, Robin Sharma once said, "Investing in yourself is the best investment you will ever make. It will not only improve your life; it will improve the lives of all around you". My vision for the year 2019/2020 focuses on the self-development of all club members. I truly believe that the sustainability and the impact of the projects which were completed during my year were a perfect indicator of self-development of my members. The projects were lined up as the members can explore new knowledge to develop themselves while serving the society. When I look back the Rotaract Year 2019/2020, it has been filled with a thousand of memories which I won't be able to experience again in future.

Viva la Rotaract Mora!

Rtr. Dhanuka Perera
President 2019/20

Rotaract Club of University of Moratuwa

MESSAGE FROM THE SECRETARY

Rotaract Club of University of Moratuwa was initiated as the first ever institute based Rotaract Club in Sri Lanka in the year 1995. Chartered under Rotaract District 3220, the club is sponsored by the Rotary Club of Colombo West. The journey which began with 16 members has inspired many young individuals throughout the years and has gifted a number of energetic young leaders to the country along its way. Rotaract Mora is by now the club with the highest turnover in the university with over 250 members from all faculties.

The commitment and untiring efforts of our predecessors have made Rotaract Club of University of Moratuwa, one of the most outstanding Rotaract clubs in District 3220 and thus, the Rotaract year 2019/20 officially commenced on the 1st of July 2019, Rtr. Dhanuka Perera and his board of directors taking the office with the aspiration of continuing the legacy, under the theme 'Explore, Develop, Serve'. The year kicked off intending to present possibilities to each and every member affiliated with the club to explore their capabilities while developing themselves and serving the society. With this intention in mind, the club instigated numerous sustainable projects which served the community, including the club members in various ways. Throughout the past year, Rotaract Mora as a responsible youth organization was able to successfully execute a series of projects, which included many novel initiatives, as well as enhanced versions of annual signature projects.

Being one of the most crucial avenues, the avenue of Club Service plays a major role in membership retention and member recruitment while focussing on enhancing fellowship. The avenue of Club Service started its work by organizing a 'Leadership Training Programme' for the board of officials under the guidance of District Rotaract Representative Rtn. Rtr. PP Krishan Balaji, Guide Club Coordinator Rtr. Thanuja Jayawardena, Immediate Past President Rtr. Paveen Perera and President Rtr. Dhanuka Perera, with the expectation of strengthening the bond among the board members. This year, the primary focus was kept on expanding the member base in the Faculties of Architecture and Business, while retaining the solid base in the Faculties of Engineering and Information Technology. With that in mind, several new projects such as 'Rota Spark' were introduced to the club calendar, while amending the concept and procedures of the signature project 'CAST 4' to accommodate more prospective members and the ever-changing dynamics of the university. Many prospective members joined the club throughout the year, mainly as an outcome of the projects 'Rota Spark' and 'CAST 4'.

The success of the untiring efforts of the Club Service team is evident from the fact that 181 new members were inducted into the club during the year 2019/20. As a result, Rotaract Mora was able to reach a total of 282 members by the end of the year compared to the figure of 272 at the beginning. Award Ceremonies and felicitation ceremonies were also held in parallel to General Meetings to appreciate the dedication of the hardworking Rotaractors, which was quite an incentive to push the members out of their comfort zones to strive hard and explore their hidden capabilities.

One of the turning points of the Avenue of Community Service was shifting the award-winning project 'Grama Prabodhaya' from Hambegamuwa, Udawalawa to Dunupothagama Village in Nochchiyagama, Anuradhapura. Thus, following a survey that was carried out to comprehensively understand the status of the village, the objectives of the project were rewritten to align with the needs of this village and were achieved over an expanse of 6 subprojects focussing on various prevailing issues.

Project 'Hand in Hand' marked another historical milestone this year by expanding the usual scope where the raised funds are utilized for the benefit of child cancer patients residing at Apeksha Hospital, Maharagama, and Teaching Hospital, Karapitiya, by organizing the subproject 'Hope' to introduce self-employment opportunities to adult cancer patients at Apeksha Hospital, Maharagama. Being the chief fundraiser of Rotaract Mora, the project proved that nothing's improbable by raising LKR 17.1 million via the sale of stickers and Christmas cards only, as the Vesak phase was cancelled due to the unfortunate turnout of the events in the country.

Under the Rotary Area of Focus Area, Basic Education and Literacy, providing easy access to knowledge materials to visually impaired students, the Community Service team launched the first-ever audiobook library in Sri Lanka, as part of the project 'Manusath Handa', making a significant breakthrough in the history of Sri Lankan education system. This online audiobook library is planned to be improved to make it a knowledge repository for all the visually impaired students around the world.

Aligning with the same focus area, under the project 'Nena Aruna', 49 Ordinary Level Mathematics and Information Technology seminars were conducted in 11 different schools covering 6 districts around the island. Having understood the importance of promoting peace and harmony, Rotaract Mora organized the project 'Connecting the Dots'. The lineup of the project consisted 3 subprojects to allow the Rotaractors and the target audiences to comprehend the values of different cultural and social settings. It should also be stated that the subproject 'Wanakkam' paved the path for Rotaract Mora to continue its partnerships with the sponsoring Rotary, Rotary Club of Colomb West and Rotaract Club of Nallur Heritage and thereby serve the said purpose as a combined unit.

At the same time, the category of Environment under the Community Service avenue flourished with many novel joint initiatives being introduced to address pressing issues in the world.

The International Service Avenue also reached a peak with the successful completion of the project 'Ceylon Safari 2019', where 10 foreign Rotaractors from 6 different countries covering almost all the continents participated, marking a significant milestone in the history of the avenue. While maintaining the Twin Club Agreement which was signed during the Rotaract year 2018/19 conducting multiple projects that strengthened friendships beyond boundaries, the team approached the service aspect as well this year, with the initiation of 'Project Library'.

The avenue of Professional Development witnessed the start of brand new projects, such as 'Data Storm 1.0'. Moreover, 'Careers for Sri Lankan Youth in the post COVID-19 World' assisted the Sri Lankan undergraduate community to get an idea about their prospective careers from experts. One of the biggest turning points of the avenue was the rebranding of 'Are You Ready?', the official career fair of University of Moratuwa. Thus, 4 brand new preparatory sessions were introduced to the lineup, to groom the undergraduates and make their career dreams come true, with the tagline 'Fuelling the Extraordinary'. Moreover, the quality of the annual case study competition was elevated with the partnership of McKinsey & Company.

Now that we have reached the end of another Rotaract year, it is with immense pleasure that I, Secretary for the year 2019/20, state that we have successfully completed 68 projects including the annual signature projects as well as new initiatives in all avenues while breaking boundaries and marking new milestones.

Club Administration

Club Overview

Club History

Board of Directors 2019-20

Details of Club Membership

Details of Management Officials

Reporting

Meetings

Club Administration

Club Overview

Rotaract Club of University of Moratuwa, also known as Rotaract Mora, was chartered under the Rotary International District 3220 Sri Lanka and Maldives, in 1995, under the guidance of Rotary Club of Colombo West. Embarked upon its journey as the first institution based Rotaract Club of Sri Lanka, with only 16 members, Rotaract Mora has forged ahead, abiding by the Rotaract Motto 'Service Beyond Self'.

Over the past 25 years, Rotaract Mora has built its name inside the university as a vibrant and dynamic organization that does a massive service not only to the outer world but also to the undergraduates. Thus, Rotaract Mora has become the club with the highest turnover in the university with over 280 members from all 4 faculties, i.e., Engineering, Information Technology, Architecture and Business. Not to mention, marking a significant milestone in the club's history, Rotaract Mora expanded its reach into the Institute of Technology, University of Moratuwa (NDT), spreading its wings farther during the Rotaract year 2019/20.

In the course of its journey, Rotaract Mora has proven its potential and the abilities of its members many a time and has been recognized both locally and internationally.

Constantly proving the fact that Rotaract is not only about Community Service, Rotaract Mora executes dozens of projects each year, exerting its efforts not only on the aforementioned but also on the avenues of Club Service, International Service and Professional Development. Apart from these key avenues, supporting committees in the nature of Public Relations, Information Technology and Membership Development carry out a number of projects unveiling the wide variety of opportunities one can gain through Rotaract.

While serving the ones in need, forming friendships beyond boundaries and amplifying the skills and strengths of all around, Rotaract Mora ensures that its members are evolved in terms of both professionalism and virtue.

The diligent members of this caring family will strive hard to bring about the best in whatever they do, showcasing the true spirit of Rotaract in the years to come as well.

Club History

Inception of the club

Rotaract Club of University of Moratuwa was formed with 16 members in the year 1995 under the guidance of Past President Rtr. Thushan Wijesinghe of Rotaract Club of Colombo West who was also an undergraduate of University of Moratuwa. The club was chartered as the first university based Rotaract club in Sri Lanka.

Presentations

This was the first project carried out by the club. This project was about acclimatizing the undergraduates to shoulder the responsibilities in the corporate world.

Charter Presentation ceremony

Charter of the club was handed by the District Governor Rtn. Ranjith Samarasinghe to charter President Rtr. Nishan Weerasooriya, amidst the presence of Vice Chancellor Prof G.T.F. De Silva and President of Rotary Club of Colombo West Rtn. Asoka Jayasinghe.

Significant International Achievements

- **Award for the Best Rotaract Community Service Project - South Asia Region – 1999**
Won by the project “You are not alone”
- **Award for the Outstanding Rotaract Project - South Asia Region – 2011**
Won by the project “Handz” making this the second time the club claimed ownership to this award presented by Rotary International
- **International Winner (Single Club) in 2016-17 Rotaract Outstanding Project Awards – 2017**
Won by the project “Grama Prabodhaya”, this was a historic moment for not just Rotaract Mora but Rotaract District 3220 as a whole since it’s the first time a Sri Lankan club won this prestigious award presented by Rotary International
- **ROAR – Rotaract South Asia MDIO Awards and Recognitions – 2017**
Special Recognition (International Service) – Sojourn Phase 2
- **ROAR – Rotaract South Asia MDIO Awards and Recognitions – 2018**
People’s Choice Award for Professional Service – Are You Ready? 2017
- **Award for the Outstanding Rotaract project - South Asian region – 2019**
Won during the Rotaract year 2018/19 for the project “Zooxanthellae”, this marked the third time for this award to be claimed by Rotaract Mora, and also the third consecutive year that Rotaract District 3220 was recognized by Rotary International for its impactful projects. The prestigious award was presented by Rotary International at the Rotaract Preconvention held on 31st May-1st June 2019 in Hamburg, Germany.

List of past Presidents

1995/1996	Rtr. Nishan Weerasooriya
1996/1997	Rtr. Kalinga Jagoda
1997/1998	Rtr. Prasanna Karunaratne
1998/1999	Rtr. Binupa Liyanage
1999/2000	Rtr. Dinesha Weerathunga
2000/2001	Rtr. Lumindra Perera
2001/2002	Rtr. Nilantha Britto
2002/2003	Rtr. Ranishka Wimalasena
2003/2004	Rtr. Rajanandhini Balachandran
2004/2005	Rtr. Lalinda Karunaratne
2005/2006	Rtr. Thilina Gunaratne
2006/2007	Rtr. Charaka Senanayake
2007/2008	Rtr. Amila Perera
2008/2009	Rtr. Sandapa Handakumbura
2009/2010	Rtr. Sajith Vimukthi Weerakoon
2010/2011	Rtr. Dilina Fernando
2011/2012	Rtr. Benura Vithana
2012/2013	Rtr. Chinthaka Dharamasiri
2013/2014	Rtr. Nipuna Nanayakkara
2014/2015	Rtr. Ridwan Shariffdeen
2015/2016	Rtr. Amitha Bandara Dissanayake
2016/2017	Rtr. Chamal Kuruppu
2017/2018	Rtr. Rashan Wickremaratne
2018/2019	Rtr. Paveen Perera

The Board of Directors of Rotaract Club of University of Moratuwa for the Rotaract year 2019/20 comprises 40 energetic Rotaractors. These office bearers were elected prior to the 31st of May 2019. President Rtr. Dhanuka Perera and his Board of Officials were inducted at the 24th Installation Ceremony which was held on the 11th of August 2019 at the DHPL Auditorium, Colombo. The office bearers are as follows:

Rtr. Paveen Perera
Immediate Past President

Rtr. Dhanuka Perera
President

Rtr. Kashuni Buddhima
Vice President - Administration

Rtr. Pasindu Nanayakkara
Vice President - Club Service

Rtr. Sameera Madumal
Vice President - Community Service

Rtr. Tharindu Wickramarachchi
Vice President - International Service

Rtr. Hiranya Panawenna
Vice President - Professional Development

Rtr. Nishika Silva
Secretary

Rtr. Kasun Chaturanga
Treasurer

Rtr. Chethana Virajini
Director - Finance

Rtr. Hasitha Umayanga
Senior Director - Public Relations

Rtr. Thilina Liyanage
Senior Director - Public Relations

Rtr. Sithmi Lawanga
Senior Editor

Rtr. Charith Rajitha
Senior Director - IT

Rtr. Pasindu Ileperuma
Co-Director - Club Service

Rtr. Uvin Matarage
Co-Director - Club Service

Rtr. Gayan Jayakody
Co-Director - Community Service

Rtr. Tharindu Samarakoon
Co-Director - Community Service

Rtr. Thishani Wijayaratne
Co-Director - Community Service

Rtr. Madura Cooray
Co-Director - International Service

Rtr. Pamal Rojitha
Co-Director - International Service

Rtr. Randula Abeyweera
Co-Director - Professional Development

Rtr. Ravikula Silva
Co-Director - Professional Development

Rtr. Samila Imbulana
Co-Director - Professional Development

Rtr. Ayesha Sandeepa
Director - Environment

Rtr. Rajika Chathuranga
Co-Director - Public Relations

Rtr. Shasika Udayanga
Co-Director - Public Relations

Rtr. Kasuni Wanninayake
Co-Editor

Rtr. Yoshani Ranaweera
Co-Editor

Rtr. Avarjana Panditha
Co-Director - IT

Rtr. Ramith Hettiarachchi
Co-Director - IT

Rtr. Randula Karunarathne
Co-Director - Special Projects

Rtr. Tharushi Medawala
Co-Director - Special Projects

Rtr. Tharindu Priyankara
Co-Director - Membership Development

Rtr. Udara Vimukthi
Co-Director - Membership Development

Rtr. Bimalka Piyaruwan
Sergeant-at-Arms

Rtr. Lakshani Pathirage
Assistant Secretary

Rtr. Sachin Silva
Assistant Treasurer

Rtr. Hiran Rajasuriya
Rotary Family Coordinator

Rtr. Dushan Dissanayake
Assistant IT Coordinator

Details of Club Membership

The current membership of Rotaract Club of University of Moratuwa stands at 282 with an active membership of 196.

Number of members at the beginning of the year : 272
Number of members at the end of the year : 282

#	Name	Position	Date of Birth	Joined Year
1	Ambagahapathirage Paveen Senura Perera	Immediate Past President	1995-08-28	2016
2	Ranathungage Dhanuka Krishan Perera	President	1995-03-10	2017
3	Alankarage Meriyam Hiranya Nishika Silva	Secretary	1997-06-08	2018
4	Kariyawasam Puwakpitiyage Kashuni Buddhima	Vice President - Administration	1996-10-18	2017
5	Pasindu Naveen Nanayakkara	Vice President - Community Service	1994-10-08	2017
6	Galpoththage Sameera Madumal Perera	Vice President - Club Service	1996-05-04	2017
7	Wickramarachchi Appuhamilage Tharindu Wickramarachchi	Vice President - International Service	1996-05-16	2017
8	Pasadie Hiranya Panawenna	Vice President - Professional Development	1996-09-16	2018
9	Gangodawilage Kasun Chathuranga	Treasurer	1995-04-07	2017
10	Rangoda Liyana Arachchige Chethana Virajini	Director - Finance	1995-07-14	2017
11	Wijethungamage Sithmi Lawanga	Senior Editor	1995-05-15	2017
12	Gani Arachchige Hasitha Umayanga Perera	Senior Director - Public Relations	1996-03-29	2017
13	Kirumbara Liyanage Thilina Nisansala	Senior Director - Public Relations	1995-09-28	2018
14	Maddumage Don Charith Rajitha	Senior Director - IT	1996-08-26	2017
15	Uvin Nelaka Matarage	Co-Director - Club Service	1996-08-02	2018

#	Name	Position	Date of Birth	Joined Year
16	Pasindu Hasanga Ileperuma	Co-Director - Club Service	1998-01-18	2018
17	Jagodige Don Gayakantha Kamalawarna Jayakody	Co-Director - Community Service	1996-02-13	2018
18	Kimbulobbe Herath Mudiyansele Tharindu Madushanka Sandabandara Samarakoon	Co-Director - Community Service	1997-09-19	2018
19	Lankeswara Thishani Anuradha Wijyaratne	Co-Director - Community Service	1997-10-05	2018
20	Pamal Rojitha Nanayakkara	Co-Director - International Service	1996-04-21	2018
21	Withanage Madura Kavinda Lakmal Cooray	Co-Director - International Service	1996-12-08	2018
22	Dadigamuwa Acharige Warna Ravikula Silva	Co-Director - Professional Development	1996-12-15	2018
23	Samila Nimantha Imbulana	Co-Director - Professional Development	1997-05-03	2018
24	Abeyweera Kankanam Arachchige Randula	Co-Director - Professional Development	1997-09-15	2018
25	Hallawa Arachchillage Ayesh Sandeepa Hallawaarachchi	Director - Environment	1998-01-19	2018
26	Rajapaksha Mudiyansele Shasika Udayanga Rajapaksha	Co-Director - Public Relations	1996-10-01	2018
27	Liyana Pathirana Rajika Chathuranga Jayasinghe	Co-Director - Public Relations	1997-08-21	2018
28	Ramith Udara Hettiarachchi	Co-Director - IT	1997-06-08	2018
29	Avarjana Dasun Panditha	Co-Director - IT	1997-11-23	2018
30	Ranaweera Yoshani Ranaweera	Co-Editor	1997-05-24	2018
31	Wanninayake Mudiyansele Kasuni Gaganathara Wanninayake	Co-Editor	1997-12-17	2018
32	Hewa Bandulage Vishva Randula Karunarathne	Co-Director - Special Projects	1997-06-28	2018
33	Tharushi Chamathka Medawala	Co-Director - Special Projects	1997-08-28	2018
34	Athuraliya Udawatta Gamacharige Tharindu Priyankara	Co-Director - Membership Development	1997-10-09	2018

#	Name	Position	Date of Birth	Joined Year
35	Paranamanage Udara Vimukthi Lakshan	Co-Director - Membership Development	1996-09-08	2018
36	Bimalka Piyaruwan Thalagala	Sergeant-at-Arms	1998-03-22	2019
37	Pathira Arachchige Lakshani Pathirage	Assistant Secretary	1997-12-11	2019
38	Vintura Silvage Sachin Deelaka Silva	Assistant Treasurer	1997-04-26	2019
39	Denipitiya Mudelige Heshantha Hiran Sandesh Rajasuriya	Rotary Family Coordinator	1998-05-30	2019
40	Dissanayake Mudiyansele Dushan Tharindu Dissanayake	Assistant IT Coordinator	1997-06-27	2019
41	Anthony Poorna Nilupul Lakshan Jayalath	General Member	1996-04-03	2018
42	Jaburuthugoda Gamaarachchige Ruwini Thathsara	General Member	1997-05-20	2018
43	Kotagedara Liyanage Pasindu Deshan Perera	General Member	1997-09-18	2018
44	Kumarasinghe Hetti Arachchige Amanda Ariyaratne	General Member	1997-07-11	2018
45	Madirawalage Ishara Nishadini Perera	General Member	1996-10-10	2018
46	Manamperi Pathiranage Madhavi Gayathri	General Member	1997-02-21	2018
47	Alahakoon Mudiyansele Sasindu Dilshara Alahakoon	General Member	1997-12-18	2018
48	Bawantha Dilshan Edirisinghe Kodikara	General Member	1996-12-12	2018
49	Charuka Madushan Wijethunga	General Member	1997-03-18	2018
50	Dilini Ayesha Rajapaksha	General Member	1996-01-05	2018
51	Dilki Mihiraji Palihawadana	General Member	1995-05-08	2018
52	Dissanayake Mudiyansele Dinithi Purna Dissanayake	General Member	1997-10-04	2018
53	Ekanayake Themal Manjuka	General Member	1997-08-11	2018

#	Name	Position	Date of Birth	Joined Year
54	Ekanayake Wijesinghe Mudiyansele Watte Walawwe Nipuna Kalana Bandara Madugalle	General Member	1996-11-12	2018
55	Gabbela Kapuge Madushani Ruwanthi Peter	General Member	1996-12-30	2018
56	Gusthignawada Isuru Janith	General Member	1997-09-10	2018
57	Habaragamuwa Arachillage Arjun Prakash Kumara Thennakoon	General Member	1997-02-02	2018
58	Herath Mudiyansele Kithmini Kaumadi Herath	General Member	1997-09-24	2018
59	Hewa Thalgasduwage Kasun Gimhana Jayawickrama	General Member	1996-09-06	2018
60	Hiddadurage Pramuka Mihishan De Zoysa	General Member	1997-10-04	2018
61	Illangamge Ashani Piyatilake	General Member	1996-05-17	2018
62	Isuri Tamura Amarasinghe	General Member	1997-10-16	2018
63	Janith Bimsara Gunasinghe	General Member	1997-06-22	2018
64	Janith Deshan Premarathna	General Member	1997-12-26	2018
65	Jayakadu Mudiyansele Tharindu Abesekara	General Member	1994-06-01	2018
66	Kahawaththa Palliya Guruge Inoka Madurangi	General Member	1994-06-02	2018
67	Kaluarachchige Buddhi Prabash Perera	General Member	1996-07-29	2018
68	Kannangara Appuhamilage Tharindu Theekshana Kannangara	General Member	1997-10-04	2018
69	Kapugama Geeganage Jayami Dasunika Alwis	General Member	1997-07-23	2018
70	Kasuni Ranushika Ranathunga Gomes	General Member	1996-07-23	2018
71	Kirindigoda Kankanamage Anjala Dilhara	General Member	1997-03-15	2018
72	Kurugamage Jude Dulinda Gregory Perera	General Member	1996-10-03	2018

#	Name	Position	Date of Birth	Joined Year
73	Lakith Ransika Rambukkanage	General Member	1998-01-15	2018
74	Lakshan Tharindu Weerasinghe	General Member	1998-01-08	2018
75	Mabotuwana Withanage Ruvid Deemantha	General Member	1996-04-10	2018
76	Madduma Bogahawattage Savindu Dimal Thanuka	General Member	1997-07-10	2018
77	Madhavee Samanmalee Narampanawa	General Member	1998-01-10	2018
78	Manamalage Dushanthi Madhushika	General Member	1995-11-15	2018
79	Meegaha Gedara Vihanga Dewmini Jayawickrama	General Member	1997-06-05	2018
80	Moksha Thisarani Kulathilaka	General Member	1997-05-22	2018
81	Mukadange Vindula Ruchin Amaratunga	General Member	1997-10-14	2018
82	Muthuthanthreege Prageeth Bimsara	General Member	1997-02-24	2018
83	Pathiraja Mudiyansele Bimsara Gayanga Pathiraja	General Member	1997-02-04	2018
84	Patikirige Dinithi Lakma Pathirawasam	General Member	1996-05-30	2018
85	Peramanage Reshan Malintha Dissanayake	General Member	1996-07-24	2018
86	Punchigewage Dona Vishwani Prasadi Wijesinghe	General Member	1997-12-13	2018
87	Punsara Hansanee Samarakkody	General Member	1997-04-27	2018
88	Rajapakshe Mudiyansele Shalutha Navindu Rajapakshe	General Member	1997-05-23	2018
89	Rameez Mudaser Rassdeen	General Member	1997-05-10	2018
90	Rathnayake Arachchige Dilushi Hansinee Rathnayake	General Member	1995-03-14	2018
91	Ratnayake Mudiyansele Subodha Anuththara Ratnayake	General Member	1998-01-03	2018

#	Name	Position	Date of Birth	Joined Year
92	Sanasriza Mohamed Sajjad	General Member	1996-03-08	2018
93	Sandali Nisansa Liyanagoonawardena	General Member	1997-03-02	2018
94	Senadhi Thilakage Uvindu Avishka	General Member	1997-03-13	2018
95	Senarath Yapage Don Sagara Pradeep	General Member	1996-05-04	2018
96	Suraweerage Buddhi Prasad	General Member	1997-07-12	2018
97	Theja Deshani Priya Kanchana Kadurupokuna Wanniarachchi	General Member	1997-01-29	2018
98	Thotawaththage Achintha Isuru Thotawaththa	General Member	1997-12-01	2018
99	Thumbovila Acharige Chathumi	General Member	1997-12-09	2018
100	Wasalthilakege Gihan Ravindu Wasalthilake	General Member	1997-05-28	2018
101	Wathukarage Madeesha Manthila Ranathunga	General Member	1997-02-22	2018
102	Yapa Mudiyanseelage Dasun Vindula	General Member	1996-01-25	2018
103	Yasiru Indeewara Wijayasiri	General Member	1996-10-28	2018
104	Yohan Nimash Sudarshana Withanage	General Member	1997-02-27	2018
105	Ginigalgoda Arachchige Damith Priyadarshana	General Member	1998-09-03	2019
106	Rusika Irosh Kurukulasuriya	General Member	1998-05-28	2019
107	Sembupurage Bimsara Malith Somarathna	General Member	1997-03-18	2019
108	Abewardhana Liyanage Chathura Nimsara Sawm	General Member	1997-07-10	2019
109	Abey Siri Jayawardhana Liyanarachchi Binu Sajana	General Member	1997-04-27	2019
110	Adikari Arachchige Janith Kalana Adikari	General Member	1998-11-24	2019

#	Name	Position	Date of Birth	Joined Year
111	Amadoruge Sanduni Wathsala Karunarathna	General Member	1998-02-03	2019
112	Apsara Sandaruwani Kularathna	General Member	1996-01-11	2019
113	Athukorala Udumullage Prabhani Hasara Athukorala	General Member	1997-06-14	2019
114	Balapuwaduge Kuvindu Rashmika Mendis	General Member	1997-08-28	2019
115	Bambarawana Liyanage Lakshitha Udara Liyanage	General Member	1997-06-02	2019
116	Bulathwatte Dharmakeerthi Dewage Lasitha Ramesh Jayarathna	General Member	1997-03-17	2019
117	Chamini Sandunika Waravita	General Member	1997-09-16	2019
118	Chamod Gihantha Gunathilaka	General Member	1998-05-18	2019
119	Dasanayake Wijekoon Mudiyanseleage Nirmani Chathurya Dasanayake	General Member	1998-06-11	2019
120	Deena Meeriyam Baines	General Member	1997-08-06	2019
121	Dehiwala Liyanage Dulshi Gayara Peiris	General Member	1998-11-26	2019
122	Delath Chansi Dilkiya Chansi Mendis	General Member	1998-03-15	2019
123	Devin Yasith De Silva	General Member	1998-10-17	2019
124	Dinidu Edirisinghe	General Member	1998-11-23	2019
125	Don Nipun Nawodya Aluthge	General Member	1998-04-15	2019
126	Galahitiyawe Walawwe Isuru Dhanushka Bandara	General Member	1997-04-03	2019
127	Galpihille Gedara Thisaru Dilshan	General Member	1996-06-30	2019
128	Ganegoda Sangakkarage Sanjana Sithira Ganegoda	General Member	1997-12-29	2019
129	Godage Pasan Mahimekala de Silva	General Member	1997-10-11	2019

#	Name	Position	Date of Birth	Joined Year
130	Godara Kankanamalage Hasantha Nadeeshan	General Member	0198-01-03	2019
131	Halpe Gamage Thumalka Rupasinghe	General Member	1996-12-28	2019
132	Hambange Don Demika Indusara Premasiri	General Member	1998-05-22	2019
133	Hasindri Sankalpana Watawana	General Member	1998-10-13	2019
134	Hathwellage Hasaranga Ravindu Hiroshan	General Member	1998-09-16	2019
135	Hemangi Rashmika Wimaladharma	General Member	1999-01-18	2019
136	Herath Dissanayakalage Jayoda Chathur	General Member	1998-04-03	2019
137	Herath Pathiranage Deshan Chathuranga	General Member	1998-12-27	2019
138	Hetti Hewage Sanduni Piumika Sewwandi	General Member	1997-11-25	2019
139	Hettiarachchige Dasun Madhava Premathilaka	General Member	1998-05-07	2019
140	Hewa Walgamage Chamindu Sauranga	General Member	1999-01-28	2019
141	Hitihamillage Meelan Sandeep Bandara	General Member	1998-10-15	2019
142	Ilukwattayale Udith Gayan Indrakantha Thilak	General Member	2019-11-17	2019
143	Jayakody Arachchige Binura Methmal Jayakody	General Member	1997-02-15	2019
144	Jayanaka Lakindu Danthanarayan	General Member	2019-05-16	2019
145	Jayasinghe Arachchige Pasan Purnima Jayasinghe	General Member	1997-01-29	2019
146	Jayaweera Arachchilage Amesh Madhubhashi	General Member	1997-12-24	2019
147	Jude Nilantha Randeniya	General Member	1997-03-23	2019
148	Kande Appuhamilage Sasini Hashara Kumarasinghe	General Member	1997-09-23	2019

#	Name	Position	Date of Birth	Joined Year
149	Karnahal Pedige Yasitha Lakmal Fernando	General Member	1998-05-18	2019
150	Karunarathnage Menutha Ransara Wijitharathna	General Member	1998-10-16	2019
151	Kashyapa Bandara Niyarepola	General Member	1997-06-03	2019
152	Kaumada Muhandiramege Gunasekara	General Member	1997-11-11	2019
153	Kavishka Sanjali Gunaratne	General Member	1998-12-04	2019
154	Kodimarakkalage Leesha Samadhi Rodrigo	General Member	1998-11-04	2019
155	Konara Mudiyanseleage Tharuja Sandeepanie	General Member	1996-11-11	2019
156	Koorampola Gamaralalage Dilki Hirushani Jayathilaka	General Member	1996-09-02	2019
157	Kuruppu Achchige Lasith Hansaka Kuruppu	General Member	1998-06-20	2019
158	Lankani Jayamala Liyanathanthri	General Member	1997-05-10	2019
159	Lekam Ralalage Hadangie Prabhasha Midellawala	General Member	1997-08-24	2019
160	Liyanage Tharindu Nirmal Wickremasinghe	General Member	1998-04-02	2019
161	Liyanarachchige Nisali Thishakya Tillekeratne	General Member	1998-09-27	2019
162	Loku kalu Gamage Kasuni Shyama Dharshani Gamage	General Member	1995-09-21	2019
163	Lokuge Dona Chamodi Sandunika Lokuge	General Member	2019-09-28	2019
164	Madapathage Danuka Sandaruwan	General Member	1998-11-12	2019
165	Mahabaduge Udara Sanchitha Fernando Jayasuriya	General Member	1997-09-17	2019
166	Mapitiyage Dona Janani Dewmini	General Member	1997-05-27	2019
167	Marasinghe Siriwardhanalage Ravindu Prabhashwara Dias	General Member	1996-08-19	2019

#	Name	Position	Date of Birth	Joined Year
168	Mastiyage Don Maneesha Dilshan Priyanjana Gunathilaka	General Member	1998-07-23	2019
169	Mathes Hewage Manul Thenuka Karunasiri	General Member	2019-08-01	2019
170	Mirissa Gamage Prarthana Divyangi	General Member	1997-10-30	2019
171	Mohamed Anas Meedin	General Member	1998-04-30	2019
172	Mohamed Nazeem Ishaq Ahamed	General Member	1998-11-25	2019
173	Munipurage Imasha Sithmini	General Member	1998-12-12	2019
174	Narmadha Vaanie Rajakanthan	General Member	1997-07-17	2019
175	Nawagamuwage Nimna Perera	General Member	1998-10-31	2019
176	Nilma Hansaji Peiris	General Member	1998-09-30	2019
177	Nisuri Liyanga Munasinghe	General Member	1998-05-03	2019
178	Nushan Vitharana	General Member	1998-12-17	2019
179	Nuwan Madushanka Abeynayake	General Member	1998-09-26	2019
180	Oruwalage madura hasaranga	General Member	1998-07-04	2019
181	Padukka Vidanalage Pasindu Madhuwantha	General Member	1998-09-19	2019
182	Paluwaththe Muhandiramalage Pasindu Sandaruwan Rathnasekara	General Member	1996-10-05	2019
183	Pasindu Madhusanka Ambawalage	General Member	1998-02-16	2019
184	Pathirage Nipun Deelaka	General Member	1998-06-09	2019
185	Pattividanelage Geethmi Thisakya	General Member	1998-01-01	2019
186	Pesala Raveen Jayathunga	General Member	1997-02-24	2019

#	Name	Position	Date of Birth	Joined Year
187	Podduwage Susinidu Suharda Silva	General Member	1998-12-04	2019
188	Rajapakshe Mudiyansele Kolinda Chandu Bandara	General Member	1998-09-08	2019
189	Rajith Viduranga Weerakoon	General Member	1996-02-28	2019
190	Ramanatha mudiyansele supun shalitha karunarattha	General Member	1997-11-28	2019
191	Rambukkanage Himesh Nishada Abeywarddena	General Member	1998-06-22	2019
192	Rathnayaka Mudiyansele Bhathiya Chathumini Herath Amarasinghe	General Member	1998-10-16	2019
193	Rathnayake Mudiyansele Sanindu Madhushan Rathnayake	General Member	1995-03-01	2019
194	Reshaka Lakshan Weerasinghe	General Member	1998-09-28	2019
195	Romasha Nethmini Deveni Guruge	General Member	2019-04-13	2019
196	Sahan Ransika Dunuwila	General Member	1997-09-29	2019
197	Sajani Suwanka Senadheera	General Member	1997-11-03	2019
198	Sakrawarthige Amantha Mihiranga Amarasena	General Member	1996-05-09	2019
199	Sandarage Nipuna Yasanga Fernando	General Member	1997-07-17	2019
200	Supuna Poornima Warusawithana	General Member	1998-09-22	2019
201	Surath Helitha Galadeniya	General Member	1998-07-13	2019
202	Thalagalage Nimantha Tharuka	General Member	1997-02-05	2019
203	Tharusha Anushanga Kelaniyage	General Member	1999-01-14	2019
204	Thirimadura Nishadi Shyamila de Zoysa	General Member	1995-12-21	2019
205	Udage Arachchige Mithun Kanishka	General Member	1998-10-08	2019

#	Name	Position	Date of Birth	Joined Year
206	Vihanga Anupama Godakumbura	General Member	2019-11-27	2019
207	Vinuri Jayathma Perera Gunathilake	General Member	1999-01-27	2019
208	Vishadi Tania navodani munasinghe	General Member	1994-11-10	2019
209	Vitharana Gedara Rukmal Senavirathne	General Member	1998-01-01	2019
210	Viyannalage Sathira Nipun Wijerathna	General Member	1996-02-05	2019
211	Waggama gamaralalage yasith anushka	General Member	1997-10-07	2019
212	Wanniachchige Manuja Sudara Dayanath	General Member	1998-04-10	2019
213	Wanniarachchige Charitha Lakruwan Gunasekara	General Member	1998-06-20	2019
214	Warnage Achini Madara Fonseka	General Member	1997-10-24	2019
215	Warnage Minidu Manupriya Fonseka	General Member	2019-05-15	2019
216	Weerakkodige Deneth Janitha Anupa Perera	General Member	1998-12-28	2019
217	Wele Uhulanage Lakshan Rupendra Dissanayake	General Member	1998-08-10	2019
218	Welikannage Chanaka Lahiru	General Member	1997-08-09	2019
219	Welisarage Dinal Ridma Fernando	General Member	1996-10-10	2019
220	Weragoda Vithanage Rebecca Maheshi Weragoda	General Member	1998-02-11	2019
221	Wickrama Arachchige Janith Jeewantha	General Member	1997-06-23	2019
222	Wijekoon Dissanayakege Nadun Samuditha Wijekoon	General Member	1997-12-31	2019
223	Wijekoon Mudiyanseleage Anarkali Daushadi Thanushi Wijekoon	General Member	1998-08-07	2019
224	Wijekoon Mudiyanseleage Manikya Damsarani Wijekoon	General Member	1999-01-06	2019

#	Name	Position	Date of Birth	Joined Year
225	Wijendra Gedara Hiruni Kaushani Nawarathna	General Member	1997-08-02	2019
226	Wijesinghe Ranasinghe Appuhamilage Hasitha Kaushan	General Member	1996-03-08	2019
227	Witharamalage Mudith Nirmala Witharama	General Member	1998-11-03	2019
228	Yasod Sandeepa Ginige	General Member	1998-10-26	2019
229	Wanrakulasuriya Mahalekamge Triyon Vimukthi Fernando	General Member	1997-02-20	2020
230	Ahugoda Ralalage Theekshani Nethanya Kumari Gunarathna	General Member	2020-05-14	2020
231	Ambegodage Neha Thamarshi Ambegoda	General Member	1998-08-06	2020
232	Ayomal Reshantha Abeysekera	General Member	2020-10-24	2020
233	Balasubramaniam ranjeev	General Member	1997-02-27	2020
234	Bodhihewage Nuwani Sandunika Aththanayake	General Member	1998-06-09	2020
235	Bodhiyabaduge Lasanga Gimshani Perera Gunarathna	General Member	1996-09-04	2020
236	Chalani Sewwandi Ekanayake	General Member	1997-12-12	2020
237	Disanayaka Mudiyanseelage Hansani Piumika	General Member	1996-05-22	2020
238	Edirimanne Arachchilage Rumesch Charuka	General Member	1996-03-31	2020
239	Gani Achchi Pathirannehelage Chathuri Sehani Madhuwanthi Pathiraja	General Member	1998-02-26	2020
240	Heenkenda Mudalige Chamila Prabath Maduranga	General Member	1996-11-05	2020
241	Hepana Perakotuwe Nishami Sandaruwani Perakotuwa	General Member	1996-10-26	2020
242	Hewa Madihage Tharani Dayadhi Karunathilaka	General Member	1996-07-04	2020
243	Ihala Kande Gedara Dilshani Subodha Nilmini Senanayake	General Member	1998-01-01	2020

#	Name	Position	Date of Birth	Joined Year
244	Imesha Nawanjalee Bandara	General Member	1996-12-19	2020
245	Kala Hewage Dulmith Sanjitha	General Member	1999-05-11	2020
246	Karunanayaka pathirannahalage rashmika rasanjalee karunanayaka	General Member	1997-11-26	2020
247	kathriachchige dulmi ayesha	General Member	1998-11-02	2020
248	Kotagedara Liyanage Johan Priyasanka PereRA	General Member	1997-02-27	2020
249	Kothalawala Gamage Shan Anjula	General Member	1997-06-02	2020
250	Liyanage Pubudu Piyumantha	General Member	1997-11-25	2020
251	M.U.H. Jayawardhana	General Member	1997-12-23	2020
252	Maddumage Don Yohan Madusha	General Member	1997-04-09	2020
253	Madhavee Wathsala Abayanayake	General Member	1998-03-11	2020
254	Madhushika Gihanthi Munasinghe	General Member	1998-03-12	2020
255	Mohamed Fawzer Ahmed Fath-hi	General Member	1997-07-03	2020
256	Mohamed Mubashir Mohamed Arshad	General Member	1997-05-01	2020
257	Mohamed Nazeer Mohamed Amri	General Member	1997-11-03	2020
258	Monali Duvithya Anjali Krawage	General Member	1998-02-13	2020
259	Moramudalige Dona Hansika Lakshani	General Member	1997-02-25	2020
260	Nanayakkara Hannagala Gamage Manusha Kavishan Thathsara	General Member	1996-03-01	2020
261	Nipun sampath perera	General Member	1998-06-27	2020
262	Nobal Kariyawasam Nimali Madusika	General Member	1998-09-23	2020

#	Name	Position	Date of Birth	Joined Year
263	Nuvani Bhagya Jayaratne	General Member	1998-09-26	2020
264	Peduru Arachchige Kavinda Madushan Sandakalum	General Member	2020-09-28	2020
265	Pransiskudura Hiruni Anuththara De Silva	General Member	1998-02-25	2020
266	Prasadani Sachini Weerakkodi	General Member	1998-07-02	2020
267	Rajapaksha Appuhamillage Devinda Kumara Rathnayake	General Member	1996-09-28	2020
268	Rajapaksha Mudiyanseleage Samanthika Priyadarshani	General Member	1995-04-22	2020
269	Ranathunga Arachchige Sachini Udesha	General Member	1998-03-07	2020
270	Rathanayake Mudiyanseleage Samitha Prabath Bandara Ekanayake	General Member	1996-04-13	2020
271	Rodrigo Henedige Chamal Sulalitha Silva	General Member	1998-04-03	2020
272	Ruchira Thanuja Wickramasinghe	General Member	1999-06-24	2020
273	S. Mithma Hasali Perera	General Member	1998-05-10	2020
274	S.H.K. Navodya Hannadige	General Member	1998-01-05	2020
275	Shehan Imalka Perera	General Member	1997-09-10	2020
276	Surath Lakpura Fernando	General Member	1997-10-23	2020
277	T.H. Gishan Dilruwan	General Member	1997-12-06	2020
278	Thilakshi Dinendra Senevirathn	General Member	1998-09-02	2020
279	Thiththagalla Gamage Janitha Missaka Gamage	General Member	1997-05-13	2020
280	Udil Kulanjith Pathirana	General Member	2020-05-11	2020
281	Withana Pathirannehelage Chandeepra Prabhashwara Pathirana	General Member	1998-03-12	2020

#	Name	Position	Date of Birth	Joined Year
282	Yashan Ranshika Perera	General Member	1997-11-03	2020
283	Kongaha Kankanamge Achala Hasini Perera	Prospective Member	1996-12-15	2019
284	Mohamed Hanifa Ahamed Shimak	Prospective Member	1998-03-14	2019
285	Bimali Yasitha Ranasingha	Prospective Member	1997-12-02	2019
286	Kahanda Koralage Chethana Thathsarani	Prospective Member	1998-09-24	2019
287	Tuan Akeel Mansoor	Prospective Member	1998-12-19	2019
288	Abeythunga Wijekoon Mudiyanseelage Kawmini Jayathma Abeythunga Wijekoon	Prospective Member	1997-10-14	2019
289	R.M.K.D.Rathnayake	Prospective Member	1998-10-27	2019
290	Sumudu Piyumanthi Peiris	Prospective Member	1996-10-27	2019

Details of Management Officials

Senior Treasurer and Staff Advisor - Dr. Ranga Rodrigo (Senior Lecturer, Department of Electronics and Telecommunication Engineering, University of Moratuwa)

Reporting

Meeting Minutes

Minutes were recorded during each General Meeting and Board Meeting and were filed on a regular basis. Minutes of previous meetings were circulated among the members via official email groups of the club prior to each meeting, and the prepared minutes were forwarded to the Youth Advisor for Rotaract Mora from Rotary Club of Colombo West bimonthly.

Monthly Reports

Monthly reports from July 2019 to May 2019 were duly completed and submitted by the 10th of the following month to the relevant District Officials of District 3220 via the Rotaract Management Information System (RMIS) portal.

Project Reports

Project reports were given special attention throughout the Rotaract year as they presented the benefit of effectively communicating the unseen of each project. Hence, detailed project reports were duly prepared and submitted by the 29th/30th/31st of the following month after the completion of each project, again via the Rotaract Management Information System (RMIS) portal.

Meetings

Date and Time

General Meetings and Board Meetings were held monthly, and also when the need occurred. The date and time of each meeting were decided upon analysing the availability of the majority of attendees.

Venue

Majority of the General Meetings were held within the university premises, except for the following.

- Joint General Meeting with Rotaract Clubs of Alumni of University of Moratuwa, American National College, Colombo West and National School of Business Management and Interact Clubs of D. S. Senanayake College, St. Bridget's Convent, Sujatha Vidyalaya, Visakha Vidyalaya and Wycherley International School.
 - Date : 10th August 2019
 - Venue : Royal College Union Skills Centre
- General Meeting in line with the Orientation Ceremony for the undergraduates of Institute of Technology, University of Moratuwa.
 - Date : 28th November 2019
 - Venue : Institute of Technology, University of Moratuwa, Homagama

- Joint General Meeting with Rotaract Club of Colombo Central.
 - Date : 1st December 2019
 - Venue : COCO Space, Colombo
- Joint General Meeting with Rotaract Club of Nallur Heritage.
 - Date : 9th March 2020
 - Venue : Jaffna
- General Meetings for the months of April and May were held via Zoom and Google Meet.
 - 22nd April 2020
 - 26th April 2020 (Joint Meeting with Rotaract Club of Nicosia, Cyprus)
 - 1st May 2020 (ADRR Visit)
 - 10th May 2020

The auditoriums and classrooms of the IT Faculty building were mainly utilized for General Meetings that were held within the university premises. Other than that, the CSE Seminar Room and Landscape Auditorium were also used.

Board Meetings were held within the university premises as it was the most convenient for the board members, except for the following.

- Board Meeting for the month of September.
 - Date : 22nd September 2019
 - Venue : COCO Space, Colombo
- Board Meetings for the months of April and May were held via Zoom and Google Meet.
 - 1st April 2020
 - 28th May 2020

Since most of the meetings were carried out within the university, members were not required to make any payments regarding accommodation for meetings.

Agenda and Meeting Invitations

A flyer announcing all the particulars of the General Meeting was posted several days prior to each meeting on all Facebook and WhatsApp groups created for each intake group of the university. A day prior to the meeting, the minutes of the previous General Meeting and additional details were communicated via the official email group created for the club members, by the Secretary. The dates of the Board Meetings were decided after discussing with the board members and in accordance with their availability. The agenda of the meeting was posted around two days prior to the meeting on the official WhatsApp group for the board members by the President, and the minutes of the previous Board Meetings were circulated by the Secretary via the official email group for the board members.

Moreover, event invitations were sent to the board members via the official club calendar for the year by the Secretary, around 4 days before each meeting. Furthermore, email invitations were sent by the Secretary to the District Officials, Rotarians, other Rotaractors and the Staff Advisor when necessary.

Participation

The General Meetings were chaired by the President, whereas the Secretary joined the President at the Head Table. Exclusive participation of District Officials, Rotarians, Rotaractors from other clubs and Guest Speakers were also seen throughout the year. Apart from that, Dr. Ranga Rodrigo, the Senior Treasurer and Staff Advisor of Rotaract Club of University of Moratuwa, who was also a proud member of the club back in his undergraduate days participated regularly to provide guidance while overseeing the club's proceedings.

Minutes

Minutes of the General Meetings and Board Meetings were taken down and prepared by the Secretary and circulated among the club members and board members respectively. Then the minutes were presented at the beginning of the following meeting, where they were proposed as accurate or amended. Moreover, the prepared minutes were forwarded to Rtn. PHF Harsha Rajan, who is the Youth Advisor for Rotaract Club of University of Moratuwa from Rotary Club of Colombo West, with the President and Guide Club Coordinator on copy. Minutes of meetings held during the first half of the month were sent by the end of the second half of the month, and minutes of meetings held during the second half of the month were sent by the end of the first half of the next month.

Excuses

Members were asked to send their excuses prior to the meeting to the President via an email, with the Secretary on copy explaining their reasons for not attending. Then the excuses were tabled for absentees at the commencement of each meeting by the Secretary. The members who were engaged in Industrial Training were excused from meetings during their training period.

Special Features

Special events and sessions were organized in line with the General Meetings, in order to achieve the maximum participation of the club members and also to make the members more familiar with each other.

- **Induction of new members**

The first induction ceremony of Rotaract Club of University of Moratuwa for the year 2019/20, was held on the 9th of September 2019, in parallel with the General Meeting for the month of September, where over 50 prospects were presented with Certificates of Membership by President Rtr. Dhanuka Perera, Assistant District Secretary and Membership Coordinator Rtr. Kithmee De Silva and Guide Club Coordinator Rtr. Thanuja Jayawardena.

- **Felicitations and celebrations**

The chairpersons of completed projects were rewarded with Letters of Appreciation during the General Meetings by the President or any special guest present. Moreover, the organizing committees of the club's signature projects such as 'Are You Ready? 2019', 'Grama Prabodhaya' and 'Hand in Hand',

were acknowledged for their dedication and hard work through felicitation ceremonies held in parallel with the General Meetings. Furthermore, the creative designers and writers were also recognized during the meetings for their commitment. Last but not least, special occasions in the nature of birthday celebrations, took place after the meetings.

- **Orientations ceremonies**

Expanding its reach, Rotaract Mora organized an orientation ceremony for the undergraduates of Institute of Technology, University of Moratuwa, on the 28th of November 2019. In parallel, a General Meeting was also held with the aim of familiarizing the newbies with the valuable formalities of Rotaract.

- **Ice-breaking sessions**

Throughout the year, General Meetings were utilized as means of membership development, by organizing induction ceremonies, orientations and felicitation ceremonies in parallel with them. Moreover, joint meetings that were carried out were also of great benefit in terms of creating new partnerships and friendships. In such occasions, ice-breaking sessions were carried out to let the members introduce themselves to others while getting to know each other.

Club Register

The club register was duly signed by present members as well as prospective members and guests. Present member count was totaled and recorded regularly. The responsibility of maintaining the register was assigned to the Club Secretary or the Assistant Secretary and Sergeant-at-Arms at the absence of Secretary.

Summary of General Meetings held

#	Date	Venue	No. of members*	No. of prospective members	Other club members	Guests	Special remarks
1	01-July-2019	Seminar Room, Department of Computer Science and Engineering	44 (26%)	2	-		Handing over meeting
2	10-Aug-2019	Royal College Union Skills Centre	12 (7%)	-	49 + (8 Interactors)	2	Joint meeting with Rotary family of Colombo West
3	09-Sep-2019	Landscape Auditorium, Faculty of Architecture	60 (28%)	51	-	2	Induction Ceremony
4	30-Oct-2019	Phase 1 Auditorium, Faculty of Information Technology	43 (18%)	21	-	1	Felicitation Ceremony of 'Are You Ready? 2019'
5	28-Nov-2019	Z 0725 Auditorium, Institute of Technology, University of Moratuwa, Homagama	18 (7%)	49	-	-	NDT Orientation
6	01-Dec-2019	COCO Space, Colombo	8 (4%)	-	10	-	Joint meeting with RAC Colombo Central
7	03-Jan-2020	1LH02A, Faculty of Information Technology	40 (16%)	2	-	2	DRR Visit
8	25-Feb-2020	Phase 1 Auditorium, Faculty of Information Technology	53 (22%)	21	-	-	-
9	09-Mar-2020	Jaffna	5 (3%)	2	15	-	Joint meeting with RAC Nallur Heritage
10	22-April-2020	(Zoom)	46 (32%)	63	-	-	Revelation 19.0 FAQ Session
11	26-April-2020	(Google Meet)	9 (6%)	1	4	-	Joint Meeting with RAC Nicosia, Cyprus
12	01-May-2020	(Google Meet)	19 (13%)	-	-	2	ADRR Visit
13	10-May-2020	(Google Meet)	54 (37%)	15	-	-	-

*Percentages recorded with respect to the active member count which is generally less than the overall membership count.

Summary of Board Meetings held

#	Date	Venue	No. of attendees
1	07-July-2019	Hall 3A, Faculty of Architecture	32 (80%)
2	21-Aug-2019	1LH02A, Faculty of Information Technology	24 (60%)
3	22-Sep-2019	COCO Space, Colombo	30 (75%)
4	21-Oct-2020	Career Guidance Room	20 (50%)
5	27-Nov-2020	1LH02A, Faculty of Information Technology	23 (58%)
6	18-Dec-2020	2LH04, Faculty of Information Technology	21 (52%)
7	28-Jan-2020	Lagaan	26 (65%)
8	15-Feb-2020	2LH05, Faculty of Information Technology	29 (73%)
9	10-Mar-2020	Lagaan	28 (70%)
10	01-April-2020	(Zoom)	36 (90%)
11	28-May-2020	(Google Meet)	38 (95%)

Visits and Special Meetings

District Rotaract Representative's Visit

Date : 03rd January 2020
Venue : 1LH02A, Faculty of Information Technology

The District Rotaract Representative's Visit for the Rotaract year 2019/20 was completed before the stipulated deadline. The club was visited by DRR Rtn. Rtr. PP Krishan Balaji and Guide Club Coordinator Rtr. IPP Thanuja Jayawardena. This was a special occasion for Rotaract Mora given that it was the first gathering of the club for the year 2020.

After the usual proceedings of the General Meeting, President Rtr. Dhanuka Perera handed over the gavel to the DRR who first addressed the gathering and then invited all who were present to give a brief introduction about themselves and share their goals for the year 2020. Then the DRR moved on to inquire about any issues that need to be clarified from the district's end. Further, he spoke about the roles played by the Rotaract District Steering Committee and the importance of joining projects executed by other Rotaract clubs, after which the meeting was terminated for progress evaluation of the activities carried out by the club.

Assistant District Rotaract Representative's Visit

Date : 01st May 2020

Venue : (Zoom)

The Assistant District Rotaract Representative's Visit was also covered prior to the stipulated deadline, with the presence of ADRR Rtr. PP Thareef Bin Ubaid and Guide Club Coordinator Rtr. IPP Thanuja Jayawardena. Following the progress evaluation of the activities carried out by the club, Rtr. Thareef shared his knowledge regarding achieving the RI Citation with Presidential Distinction.

Club Membership

Membership Strategy for the Year

Induction Process

Termination Process

Interactors Joined within the Year

Membership Strategy for the Year

During the previous Rotaract year, the attention was given towards expanding the member base of the club into the Faculties of Information Technology, Architecture and the newly introduced Faculty of Business, given that the membership of Rotaract Club of University of Moratuwa comprised a majority from the Faculty of Engineering. As a result, Rotaract Mora was able to gain a substantial number of members from the Faculty of Information Technology and a number of hardworking members from the Faculties of Architecture and Business at the end of the year. Hence, during the Rotaract year 2019/20, more focus was given on expanding the base more into the Faculties of Architecture and Business, while retaining the membership of Faculties of Engineering and Information Technology. Simultaneously, the Membership Committee focused on expanding the reach into the Institute of Technology, University of Moratuwa (NDT) and thereby creating a stable assemblage of active members in the institute as well. While diversifying the membership, it was also identified that the quality of active membership is more vital than the quantity. Thus, the club membership strategy was upgraded and the membership development team regularly traced how the members performed with the aim of deactivating them in the club register or terminating their membership. Moreover, a number of projects were initiated that revolved around membership development and retention.

Membership Development and Retention

Membership development and retention were given prominence throughout the year as it was identified vital to open doors of opportunities to university undergraduates by making them cognizant of what is Rotaract Mora while meeting the expectations of the members in terms of the quality of the projects. Initiating new membership development projects and redesigning annual projects to accommodate the ever-changing dynamics of the university can be recognized as the main 2 strategies used.

- A special orientation programme was conducted for the students of Institute of Technology, University of Moratuwa, on the 28th of November 2019.
- The project 'Rota Spark' was initiated with the aim of promoting the scope of the club with regards to the roles played by each of its members, to non-member undergraduates. The project consisted 3 phases.

Phase 1

An open day was held on the 3rd and 4th of December 2019 for the 2018 intake group of the university.

Phase 2

This phase was all about stamping the club name among the 2019 intake group, which is also the most junior batch of the university.

- **Club Introductory Sessions**

These sessions focused on introducing the club to the undergraduates of the newest intake group covering each faculty and department.

- **Orientation**
A theme-based orientation was held on the 26th of February with the presence of over 250 new faces representing all 4 faculties.
- **Revelation 19.0**
This was an interactive competition which allowed the newly orientated members to discover more about the club while evaluating 10 signature projects, while proposing brand-new ideas to enhance the quality of those, or ideas that are entirely new.

Phase 3

The final induction ceremony for the year was held on the 1st of June via virtual platforms inducting 53 new members.

- The lineup of the signature Club Service project 'CAST 4' was modified to draw more members. However, with the social distancing rules and the sudden lockdown, the plans had to be completely remodelled, and thus, the team came up with a collection of attractive and new ideas.

The club achieved a net gain of 10 members by the end of the Rotaract year.

Induction Process

A large number of undergraduates join the movement with the enrollment of a new batch into the university each year. Many students from other levels as well enter the action throughout the year, mainly during times where signature projects reach their culmination. These prospective members are inducted only after a probationary period where they are required to actively participate in projects carried out during that period. Further to that, their participation in projects outside the club is also monitored. The first Induction Ceremony for Rotaract year 2019/20 was held on 9th September 2019 at Landscape Auditorium at the university premises, and the second ceremony was held on the 1st of June 2020 via the Zoom platform, where altogether nearly 180 new members received Certificates of Membership. Several other outperforming members were also inducted at general meetings throughout the year. As declared earlier these members were inducted after thoroughly examining their participation and engagement by the Membership Committee, with the help of active general members, and the leadership of the board members, to ensure that the crème de la crème is inducted, and no such individual is left out without due recognition.

Termination Process

The club termination strategy was updated, and terminations were carried out twice during the year, where members who remained inactive for a significant period and members who left the university after graduation were removed from the club register. Thus, altogether around 150 members were terminated. The members who leave the club are encouraged to continue their Rotaract journeys with Rotaract Club of Alumni of University of Moratuwa or any other community-based Rotaract Club of their choice. Letters of Recommendation prepared according to the format recommended by the Rotaract District Steering Committee and signed by the club President and the sponsoring Rotary Club President are issued for the members who transfer out to other Rotaract Clubs. Outbound transfers were duly carried out under the guidance of the Membership Coordinator of the Rotaract District Steering Committee.

Interactors Joined within the Year

#	Name	Interact Club
1	Balasubramaniam Ranjeev	St. Sylvester's College, Kandy
2	Sembukuttige Mithma Hasali Perera	Maliyadeva Balika Vidyalaya, Kurunegala
3	Ruchira Thanuja Wickramasinghe	Kingswood College, Kandy
4	Nuvani Bhagya Jayaratne	Mahamaya Girls' College, Kandy
5	Kala Hewage Dulmith Sanjitha	D.S. Senanayake College, Colombo
6	Ayomal Reshantha Abeysekera	St. Joseph's College, Colombo

Club Year Plan

Year Theme – Explore | Develop | Serve

Year plan signed by the Rotary President at the beginning of the year

Year Theme – Explore | Develop | Serve

The foundation for the theme for the Rotaract year 2019/20, “Explore, Develop, Serve”, was bringing about a positive impact upon the members by creating an environment for them to explore their hidden talents while serving the community and developing themselves. It was thus intended to pave the way for them to expand their limits and emerge as capable individuals who possess not only theoretical knowledge but also insight on the art of finding their way through any obstacle in life. This was fueled by the President’s vision to enhance the opportunity for Rotaractors to develop themselves into more capable personalities while making a noticeable impact in the society and enjoying life at the university.

Year plan signed by the Rotary President at the beginning of the year

The year plan of the club was formulated by the joint effort of all members of the Board of Directors and was presented to the sponsoring Rotary President to be approved. Moreover, it was forwarded to the Guide Club Coordinator prior to the stipulated deadline.

The following pages contain the final version of the year plan submitted to the Rotaract District Steering Committee.

INTRODUCTION

Initiated in 1995 as the first university-based Rotaract Club in the island with sixteen young and talented individuals, Rotaract Club of University of Moratuwa, has come a long way, abiding by the Rotaract motto, 'Service above Self'. Guided by Rotary Club of Colombo West and chartered under Rotaract District 3220, Rotaract Mora has grown from a small seed to an enormous tree with a current member base of more than 200 Rotaractors and has stamped its name inside the university by being one of the most well-known and leading clubs. The proud members of this dynamic movement have made it their primary duty to work as one to reach new heights, by putting their maximum efforts into play under four main avenues, i.e., Professional Development, Community Service, Club Service and International Service, while learning, growing and making new friends with different or similar interests.

In the course of its journey, Rotaract Mora has proven its potential and the abilities of its members many a time and has been recognized and awarded not only by the benefactors of the projects but also by Rotary International and at Rotaract District Assembly.

This year, under the fresh leadership of Rtr. Dhanuka Perera, Rotaract Mora has commenced a new journey with the theme 'ExploreDevelopServe'. The idea behind the theme is to inspire the members of Rotaract Mora to evolve into competent role models with the right goals, expectations, and action steps. The ultimate goal would be to provide the members with opportunities to explore their true potentials, that open doors to develop their very own selves while addressing the needs of the community at large.

PROFESSIONAL DEVELOPMENT

			2019												2020																				
			July			August			September			October			November			December			January			February			March			April			May		
Project	Date	Status	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS	WS
Professional Development																																			
1	Maestro	Ongoing																																	
2	Are You Ready? 2019	Ongoing																																	
3	Data Analytics Workshop	Not started																																	
4	Mora Medics	Not started																																	
5	Gold Chasers	Not started																																	

Minimum number of projects to be completed under the avenue: 3

Maestro 2019

'Maestro' is a case study competition, which is organized by Rotaract Club of University of Moratuwa for the second consecutive year, with the intention of enhancing problem-solving skills, as well as entrepreneurial skills of the young minds in the island. This year, 'Maestro' will comprise two editions, namely 'Maestro' and 'Junior Maestro' for university students and school students respectively. The competition will have two rounds, and the case study will be based on real-life scenarios to allow the participants to think and work as entrepreneurs while presenting potential solutions with theoretical and practical bases.

Are You Ready? 2019

'Are You Ready?', that has been recognized as the Official Career Fair of University of Moratuwa for many years will be organized under the theme 'Fuelling the Extraordinary' this year. 'Are You Ready? 2019' will serve as a platform for a freshly passed out graduate to achieve his/her career dream. The project comprises a series of preparatory sessions to provide undergraduates with specialized knowledge on the business world and what it demands from an employee. The spotlight of the project is on the 'Flagship Day', where reputed companies will be visiting the university to conduct real and mock interviews for final year undergraduates, giving the perfect opportunity for undergraduates to interact with corporate giants of the island.

Data Analytics Workshop

Data in today's business and technology world is indispensable and analysing these data can give a better understanding about making strategic decisions. Having understood the significance and power of this concept, Rotaract Club of University of Moratuwa in collaboration with Rotaract Club of University of Colombo, Faculty of Management and Finance will be organizing a data analytics workshop for university

students. The primary objective of this initiative is to bring awareness among undergraduates about upcoming trends in data analytics and provide a platform to use that knowledge to solve real world challenges.

Mora Medics 2020

'Mora Medics' is an initiative of Rotaract Club of University of Moratuwa, organized with the aim of producing skilled and certified paramedics. For the past two years, the project was executed as two day and one-day workshops with the assistance of experts. This year, while maintaining its standards, the project will be executed in a larger demeanour, allowing outsiders to participate as well.

Gold Chasers

'Gold Chasers' is an initiative of Rotaract Mora, which is focused on the school students representing Sri Lanka at the Asian and International Physics Olympiad competitions. Rotaractors who have participated in Physics Olympiad competitions in previous years will be conducting training sessions for the participants to improve their results. This year it is planned to reach out to university lecturers to conduct a couple of sessions, to motivate the children to do great in their Advanced Level examinations as well so that they can also be proud members of the university one day.

CLUB SERVICE

			2019						2020																		
			July		August		September		October		November		December		January		February		March		April		May		June		
			WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	WS	WT	
Project	Date	Status																									
Club Service																											
1	Leadership Trainin	2019.07.28	Complete																								
2	24th Installation C	2019.08.11	Ongoing																								
3	Sports Day		Not starte																								
4	Orientation		Not starte																								
5	CAST 4		Not starte																								
	Theme Reaveal		Not starte																								
	Refraction		Not starte																								
	Camp Fire		Not starte																								
6	Christmas Party		Not starte																								
7	E-Sports		Not starte																								
8	Club Trip		Not starte																								

Minimum number of projects to be completed under the avenue: 4

Leadership Training Programme

A Leadership Programme was organized to give an idea to the board of officials of Rotaract Club of University of Moratuwa for the year 2019/20 about the role of a true leader and what it takes to be an exemplary leader. The training was held with the assistance of DRR Rtr. Krishan Balaji and Rtr. Thanuja Jayawardane on the 28th of July 2019, and was an excellent opportunity for the board members to interact with each other while having a good time.

24th Installation Ceremony

The 24th Installation Ceremony of Rotaract Club of University of Moratuwa will be held on the 11th of August at DHPL Auditorium, Colombo. Rotaract Mora will set forth to explore our true potentials with the intention of serving others under the leadership of Rtr. Dhanuka Perera.

Sports Day

A sports day, mainly targeting the sports that are played in Rotaract Premier League will be organized to recognize the young talents inside the university. Through this project, Rotaract Mora intends to promote ethical conduct and good sportsmanship.

Orientation

This year, three orientation programmes will be happening targeting three different audiences of the university. The first programme will be focused around the 2019 intake of undergraduates to the Faculty of Engineering and the second will be concentrated on the Faculties of Information technology, Architecture and Business. A third orientation programme will be organized solely for the NDT students of the university, as Rotaract Mora is on the verge of expanding its scope to a broader scale by joining forces with the NDT family.

CAST 4

CAST 4, or 'Collaborative Avenue Service Teams Four' is a signature project of the Avenue of Club Services which allows the newly oriented members of the club to interact with the senior Rotaractors as well as their very own batch mates, and to get familiar with the values, culture and discipline of the club. Further, this allows them to improve their leadership and teamwork skills through a series of sub-events.

- **Theme Reveal**

The initiation of CAST 4 for the year 2019/20 will be marked by the 'Theme Reveal' by revealing the theme of this year's CAST 4. The participants will be divided into four teams according to the theme, and a series of activities and fun games will take place after introducing the team leaders, to make the team members familiar with each other.

- **Refraction**

'Refraction' is one of the most awaited events of the entire CAST 4 series, which is a scavenger hunt, where seniors and juniors will battle shoulder to shoulder to find the treasure.

- **Camp Fire**

'Camp Fire' is the final event of CAST 4, which marks the conclusion of the project for the year. The four teams will be showing their talents by means of dance, song and drama, and the winning teams will be unveiled at the end.

Christmas Party

This is the annual year-end gathering of the club that also provides a chance for the Rotaractors to have some quality interaction with the participants of 'Ceylon Safari', the signature project of the Avenue of International Service.

E-sports

E-Sports is a computer gaming competition where both Rotaractors and Non-Rotaractors participate and compete against each other. The event features games such as NFS Most Wanted, COD4, FIFA and PUBG and it can be portrayed as the ideal opportunity for the undergraduates to spend some quality time with their friends while playing their favourite computer games.

Club Trip

A one-day trip will be organized for the club members to enjoy their lives amidst busy academic schedules while developing lifelong friendships.

COMMUNITY SERVICE

			2019												2020																							
			July			August			September			October			November			December			January			February			March			April			May			June		
Project	Date	Status	Jul 1	Jul 2	Jul 3	Aug 1	Aug 2	Aug 3	Sep 1	Sep 2	Sep 3	Oct 1	Oct 2	Oct 3	Nov 1	Nov 2	Nov 3	Dec 1	Dec 2	Dec 3	Jan 1	Jan 2	Jan 3	Feb 1	Feb 2	Feb 3	Mar 1	Mar 2	Mar 3	Apr 1	Apr 2	Apr 3	May 1	May 2	May 3	Jun 1	Jun 2	Jun 3
Community Service																																						
1	Grama Prabodhaya	Ongoing																																				
2	Nena Aruna	Ongoing																																				
3	Hand In Hand	Ongoing																																				
4	Manusath Handa	Not starte																																				
5	Gift a Smile 19.1	Ongoing																																				
6	Dream Cricket	Not starte																																				
7	Ashwela	Not starte																																				
8	Heal the Mind	Not starte																																				
9	Helping Differently-abled Comm	Not starte																																				

Minimum number of projects to be completed under the avenue (excluding the project related to environmental services): 3

Grama Prabodhaya

Grama Prabodhaya – 'In Pursuit of their Dreams' is an initiative of Rotaract Mora to support rural villages of Sri Lanka to become self-sufficient economic units. The primary intention of the project is to provide solutions to a specific problem of the selected village while taking necessary actions to improve basic education and the well-being of the villagers. Simultaneously, a special focus will be given towards creating self-employment opportunities for the villagers as well. As the first step, feasibility studies will be carried out in the communities of focus to assess their suitability for the project and sponsorship proposals are to be sent to potential sponsors for solid financial backing.

Nena Aruna

'Nena Aruna' is a project organized for the second consecutive year to develop the education sector of underprivileged schools in Sri Lanka. Through the project, Rotaract Mora aims at increasing the pass rate in GCE Ordinary Level examination by conducting subject-related seminars and workshops while uplifting infrastructure in the selected schools. The first two sessions of the seminar series were held at Malamulla Maha Vidyalaya, Panadura and Dullawa Vidyalaya, Matale on 13th and 15th July 2019, respectively.

Hand in Hand 2019/20

Being a project, which is solely organized to support cancer patients in the island, this year too 'Hand in Hand' will be fulfilling its duties by helping out the child cancer patients of Apeksha Hospital, Maharagama and Teaching Hospital, Karapitiya. Expected funds of the project will be raised by selling Vesak and Christmas cards, which include drawings of the small children in Apeksha Hospital. A series of sub-projects namely, Colours 1, Colours 2, Hope and Sparkle will also be carried out to improve the mental health of the children while laying the groundwork for the greeting cards campaign.

- **Colours 1 and Colours 2**

The painting sessions of 'Hand in Hand 2019/20' will be held at the Apeksha Hospital, Maharagama, where the little fighters will be showcasing their artistic skills through drawings on the themes, Christmas and Vesak.

- **Sparkle**

Sparkle, is another sub-project of 'Hand in Hand', where a memorable Christmas will be gifted to the children at the Apeksha Hospital.

- **Hope**

This is an interactive session with the children undergoing treatment at the Apeksha Hospital, Maharagama.

Manusath Handa

Manusath Handa is a project that is mainly focused on the visually impaired children at the School for Deaf and Blind, Ratmalana. Past papers, textbooks and other subject related books will be recorded as audiobooks to support the students from grades 6 to 11.

Gift a Smile

This is a project which aims at creating a smile on the faces of innocent children who suffer alone. With Gift a Smile 19.1, Rotaract Mora will be setting smiles on the faces of the little children at Vijaya Sri Children's Centre, Maharagama. Three Gift a Smiles will be held during the Rotaract year 2019/20.

Dream Cricket

Having recognized the importance of developing mental health of differently abled children, 'Dream Cricket' is organized to allow these children to enjoy a day of cricket,

by Rotary Club of Colombo West in partnership with Sir Donald Bradman Foundation in Australia. The Rotaractors and Interactors of Rotary Family of Colombo West together organize this good cause.

Athwela

'Athwela', is a continuation of a Community Service project which was introduced in the Rotaract year 2017/18. Through 'Athwela', Rotaract Mora will be giving a better life to the elders who reside in a selected elder's home. To accomplish the said intention, an elder's home will be renovated and provided with its requirements. Further, an entertainment item will also be arranged to show the inmates that they're not alone in this world.

Heal the Mind

'Heal the Mind' is a project that the primary focus is on mental health improvement. A series of sessions will be organized to develop mental health and peace of a selected community.

Helping Differently abled Communities

Having understood the need for intellectual and physical motivation for differently-abled people, Rotaract Mora has decided to lend a helping hand to uplift differently-abled communities of the country and to fulfil their basic needs.

INTERNATIONAL SERVICE

			2019						2020																							
			July		August		September		October		November		December		January		February		March		April		May		June							
Project	Date	Status	Tue	Wed	Thu	Fri	Sat	Sun	Tue	Wed	Thu	Fri	Sat	Sun	Tue	Wed	Thu	Fri	Sat	Sun	Tue	Wed	Thu	Fri	Sat	Sun	Tue	Wed	Thu	Fri	Sat	Sun
International Service																																
1	Ceylon Safari	Ongoing																														
2	Project Library	Ongoing																														
3	Let's Go	Not starte																														
4	Beach Cleanups	Not starte																														
5	Twin Club Agreement	Ongoing																														

Minimum number of projects to be completed under the avenue: 2

Ceylon Safari

As the name itself implies, 'Ceylon Safari' is a journey through the beautiful island of Sri Lanka while investigating different cultures, natural resources and beauty of the island. A number of Rotaractors from around the world would be joining with the project this year as well, and the 'Ceylon Safari' team is expecting to have the tour from 15th December 2019 to 1st January 2020.

Let's Go

Having an in-depth understanding of another country and its culture can be considered significant when it comes to promoting peace and harmony. By this project, Rotaract Mora aims at providing a foreign Rotaractor with the opportunity to explore the beauty of Sri Lanka for one whole week, while taking his/her inputs and suggestions with respect to the tourism industry of the country. A Rotaractor with travelling experiences would be chosen by a screening process, as he/she has to play a vital role in the project.

Project Library

Under this initiative, Rotaract Mora will be sending educational books to Navotas Polytechnic College as a response to the request by Rotaract Club of Navotas Polytechnic College, Zone 1, District 3800.

Beach Cleanups

Three beach cleanups will be conducted, with Rotaract Clubs around the globe. The first session will be held on 21st September with two Romanian Rotaract Clubs.

Twin Club Agreement

The Twin Club Agreement which was signed during the Rotaract Year 2018/19 under the presidency of Paveen Perera, with Rotaract Club of Nicosia, Cyprus was one of the noteworthy moments of the Rotaract year 2018/19. Under the agreement, a project will be initiated to highlight the importance of international understanding.

ENVIRONMENTAL SERVICE

			2019						2020																	
			July		August		September		October		November		December		January		February		March		April		May		June	
			W1	W2	W3	W4	W5	W1	W2	W3	W4	W5	W1	W2	W3	W4	W5	W1	W2	W3	W4	W5	W1	W2	W3	W4
Project	Date	Status																								
Community Service (Environment)																										
1	Ecolastic	Ongoing																								
2	Rhizophora	Ongoing																								
3	Zooxanthellae	Ongoing																								
4	Green Legacy	Not starte																								

Minimum number of projects to be completed under the avenue: 1

Ecological

When it comes to environmental pollution, one of the key areas that has caught the public attention is the use of polythene and plastic. From this initiative, Rotaract Club of University of Moratuwa will be giving a sustainable solution to this problem by promoting the making of ecobricks, i.e., a plastic bottle packed with polythene to a set density to create a reusable building block, among the undergraduates. The undergraduates will be encouraged to make ecobricks and handover to ecobrick collection points situated inside the university. At the end of the project, a useful structure will be made out of the collected ecobricks.

Zooxanthellae

'Zooxanthellae' is an artificial coral reef building project with the timely purpose of providing necessary provisions for the sustenance of coral reefs. The concept of 'Zooxanthellae' revolves around making of steel structures that can later be placed on seabeds with live corals attached. During the past couple of years, necessary steps were taken to find a suitable area, build steel structures and deploy the structures with the corals attached. Therefore, this year, a special focus will be given towards monitoring the planted reefs. It's our pleasure to say that corals have already started to grow on the structures that were deposited.

Rhizophora

Mangroves, a group of trees and shrubs that live in the coastal intertidal areas are known for their unique biodiversity. While providing the basis for many coastal fisheries, they work as natural shields against storms and Tsunamis. However, these are on the list of the most threatened ecosystems on earth. Through 'Rhizophora', Rotaract Mora

will be planting mangroves in a selected area and will be monitoring the growth of the planted mangroves.

Green Legacy

Green legacy is an annual tree planting campaign organized by the Rotaract Clubs of Universities of Moratuwa, Peradeniya and Kelaniya.

SPECIAL PROJECTS

			2019						2020								
			July	August	September	October	November	December	January	February	March	April	May	June			
Project	Date	Status	W1	W2	W3	W4	W5	W1	W2	W3	W4	W5	W1	W2	W3	W4	W5
Special Projects																	
1 Cluster Project		Not starte															
2 Friendly Cricket Match		Not starte															
3 PR Campaign for Online Bullyin		Not starte															
4 Wanakkam		Not starte															

Cluster Project

Each year, all the Rotaract Clubs in the district are divided into clusters and assigned with the task of designing and carrying out a project based on one of the 17 Sustainable Development Goals set by the United Nations. This year, Rotaract Club of University of Moratuwa will be conducting the cluster project with the Rotaract Clubs of Katugasthota Region, Jaffna Peninsula, CfPS Law School, Panadura, Faculty of Arts, University of Colombo, Alumni of University of Moratuwa, Colombo, Rathnapura and Cinnamon Gardens.

Friendly Cricket Match

A friendly cricket match will be organized between Rotaract Club of University of Moratuwa, Rotaract Club of Sri Jayewardenepura and another preferred Rotaract Club, to enhance and strengthen the bonds among the members of the clubs and to provide them with the opportunity to recognize each other's talents while having fun.

PR Campaign for Online Bullying

Cyberbullying is a form of bullying or harassment using electronic means that has become a huge problem, in this fast-growing world. The children, teens and adults who are being bullied, tend to feel distressed and alone which is very harmful. Having recognized the importance of raising a voice regarding this major issue, Rotaract Mora will be organizing a PR campaign to raise awareness on the consequences and threats of online bullying.

Wanakkam (Peace and Harmony)

'Wanakkam' will be a continuation of the project 'Wanakkam 2019' which was successfully held in collaboration with Rotaract Club of Nallur Heritage. This year, the project will be focused on gaining a deep insight into different religions of Sri Lanka, with two or more Rotaract Clubs.

PUBLIC RELATIONS PROJECTS

			2019						2020																					
			July		August		September		October		November		December		January		February		March		April		May		June					
			W1	W2	W3	W4	W5	W6	W1	W2	W3	W4	W5	W6	W1	W2	W3	W4	W5	W6	W1	W2	W3	W4	W5	W6	W1	W2	W3	W4
Project	Date	Status																												
Projects Related to Publi Relations																														
1	Marketing Workshop	Not starte																												

Marketing Workshop

Personal marketing is a set of techniques that assist a person to stand out from the rest. Since personal marketing revolves around a set of strategies that aim to enhance one's professional and personal characteristics, practising these techniques would certainly be significant throughout the whole life. From this workshop, Rotaract Club of University of Moratuwa will be addressing the importance of personal marketing and how to develop the necessary skills required.

IT PROJECTS

			2019						2020																					
			July		August		September		October		November		December		January		February		March		April		May		June					
			W1	W2	W3	W4	W5	W6	W1	W2	W3	W4	W5	W6	W1	W2	W3	W4	W5	W6	W1	W2	W3	W4	W5	W6	W1	W2	W3	W4
Project	Date	Status																												
Projects related to IT																														
1	LinkR	Ongoing																												

LinkR

LinkR is a mobile application designed to automate the day to day processes of Rotaract Club of University of Moratuwa which includes tasks involved from the initiation of a project up until the final documentation upon the successful completion of the project. The first test run is planned to be held in September, and the finalized application would be shared among the Rotaractors soon after.

Project Overview

Summary of the Completed Projects

Hosted District Projects

Club Service

Community Service

International Service

Professional Development

Peace and Harmony

Cluster Project

'50 Years of Rotaract in Sri Lanka' themed project

Summary of the Completed Projects

Completed projects and subprojects have been shown in the table given below.

	Club Service	Community Service	International Service	Professional Development	Other
July	Leadership Training Programme				
August	24th Installation ceremony	Arunaloka - Grama Prabodhaya Phase 3 Gift a Smile 19.1 Project Green Isle			
September	Induction Ceremony 2019	Trash Hunt - Phase 2	World Peace Day Celebration	Maestro 2019	
October		Grama Prabodhaya <ul style="list-style-type: none"> • Intellect Hand in Hand <ul style="list-style-type: none"> • Sticker Campaign • Hope Nena Aruna <ul style="list-style-type: none"> • Mathematics Seminars • UNIVAC (IT Seminars) 		Are You Ready? 2019 <ul style="list-style-type: none"> • Webinar Series • Resume Centre • Heads Up • The Career Coach • The Image • YouthBIZ • Flagship Day 	

	Club Service	Community Service	International Service	Professional Development	Other
November	NDT Orientation	Grama Prabodhaya <ul style="list-style-type: none"> Inspirer Hand in Hand <ul style="list-style-type: none"> Colours 1 Manusath Handa <ul style="list-style-type: none"> Donation Sessions Workshop 			
December	Spooky Halloween Rota Spark – Phase 1 - Open Day 2019	Hand in Hand <ul style="list-style-type: none"> Athwela Joy of Christmas	Ceylon Safari 2019		<u>Peace & Harmony</u> Connecting the Dots <ul style="list-style-type: none"> Merry Christmas
January		Beautiful Beach			
February	CAST 4 <ul style="list-style-type: none"> Theme Reveal Rota Spark – Phase 2 <ul style="list-style-type: none"> Club Introductory Sessions Orientation 	Grama Prabodhaya <ul style="list-style-type: none"> Star Seekers Hand in Hand <ul style="list-style-type: none"> Christmas Card Campaign 		Data Storm 1.0	<u>Cluster Project</u> Rotaract Cook-Off
March	Board Outing	Grama Prabodhaya <ul style="list-style-type: none"> Healing Hands Digitalize 	Project Harmony		<u>Peace & Harmony</u> Connecting the Dots <ul style="list-style-type: none"> Wanakkam
April	Bakmahe Online Awurudu CAST 4 <ul style="list-style-type: none"> E-Sports Online Awurudu 				

	Club Service	Community Service	International Service	Professional Development	Other
May	<p>Rota Spark – Phase 2</p> <ul style="list-style-type: none"> Revelation 19.0 <p>Rota Spark - Phase 3 - Virtual Induction Ceremony</p> <p>CAST 4</p> <ul style="list-style-type: none"> Quizengamot 	<p>Grama Prabodhaya</p> <ul style="list-style-type: none"> Sip Sewana <p>Green Legacy</p> <p>Hand in Hand</p> <ul style="list-style-type: none"> Vesak Card Campaign <p>Manusath Handa</p> <ul style="list-style-type: none"> E-Library Launch <p>Nena Aruna</p> <p>West Aid 2.0</p> <p>You're Someone's Type</p>	<p>Project Library</p> <p>Consonance</p>	<p>Careers for Sri Lankan Youth in the post COVID-19 World</p>	<p><u>Peace & Harmony</u></p> <p>Connecting the Dots</p> <ul style="list-style-type: none"> As-salamu Alaykum <p><u>District Projects</u></p> <p>Ecoscape</p> <p>Rotaract Virtual District Conference</p> <p><u>50 Years of Rotaract in Sri Lanka themed project</u></p> <p>Odyssey 2019/20</p>

HOSTED DISTRICT PROJECTS

Ecoscape

Date : Throughout the year
Chairpersons : Rtr. Nimna Perera, Rtr. Yasith Anushka

Other Clubs : Rotaract Club of Alumni of University of Moratuwa
Rotaract Club of General Sir John Kotelawala Defence University
Rotaract Club of Informatics Institute of Technology
Rotaract Club of Saegis Campus

Rotaract Mora joined hands with 'Ecoscape', a noble initiative organized by the Environmental Services team of the Rotaract District 3220 for the year 2019/20. The project revolved around creating a trend among people to make eco-bricks and use them to build creative and innovative structures, with the aim of saving the environment which is currently suffering from excessive pollution. Here, an eco-brick refers to a plastic bottle packed with polythene to set density in order to create a reusable building block.

Throughout the year, well throughout PR campaigns were conducted to familiarize the Rotaractors with the concept and thereby pave the path to a sustainable future. Moreover, a workshop was organized for more than 150 grade 7 students of Palannoruwa Central College, Gonapola, on the 1st of November 2019, where the organizers addressed the importance of proper waste disposal, and how eco-bricks can be used as a building block to making various structures while creating a sustainable solution for the problem of polythene and plastic. Furthermore, the team assisted the Leo Club of Mahanama College and Western Province Waste Management Authority to build a Christmas tree using eco-bricks, which was displayed at Arcade Independence Square premises from 23rd to 25th of December 2019, making the public cognisant about this novel concept.

With the aim of obtaining the support of the Rotaract community to this noble cause, as well as to showcase how easy the process of making an eco-brick is, the Rotaractors were requested to make eco-bricks and hand them over to the district team. Currently, 'Ecoscape' is in its final stage hoping to make an ornament using eco-bricks at the Crow Island Beach.

Rotaract Virtual District Conference

Date : 30th and 31st May 2020
Venue : (Virtual platforms such as Zoom and Facebook)
Chairpersons : Rtr. Tharushi Medawala, Rtr. Hiran Rajasuriya

Other Clubs : Rotaract Club of General Sir John Kotelawala Defence University
Rotaract Club of University of Colombo, Faculty of Arts

The Rotaract District Conference is one of the most significant events in the Rotaract calendar, as it's a place where each and every Rotarator gets together and 'celebrate Rotaract' with their friends and loved ones. As a result of the unfortunate turnout of the events in the country, the Rotaract District 3220, Sri Lanka and Maldives organized their first-ever Virtual Rotaract District Conference on the 30th and 31st of May 2020. The event was free and open to all, and the registrations

were done through Eventbrite, an event management and ticketing website. The entire lineup of sessions was also live broadcasted on Facebook, to reach a bigger audience.

The two-day event was held in a glamorous way witnessing the presence of many distinguished guests such as Rotary International President, Rtn. Mark Maloney, the United Nations Resident Coordinator, and the representative of the UN Secretary-General in Sri Lanka, Her Excellency Ms. Hanaa Singer, etc. The lineup consisted panel discussions, break out sessions to allow people to choose their favourite topics and participate, guest performances by famous artists and most importantly a dedicated session for the 4 Rotary International award-winning projects of the district. The What-a-What awards night which was the highlight of the second day where the most popular Rotaractors were recognized in various amusing categories.

The series of sessions which were perfectly curated for the people who have been immobile for months was viewed by more than 20,000 people. In normal circumstances, the District Conference would have presented itself as a platform for networking with the Rotaract District 3220 but this year, it went far beyond Sri Lanka with the online presence of Rotaractors from all over the world. This not only allowed the conference to be broadcasted across an extensive audience but also allowed Rotaractors worldwide to actively and wholly engage in all of the events of this year's conference.

CLUB SERVICE

Message from the Committee

It's our privilege to have this opportunity to pen down some words as the Co-Directors of Club Service Avenue for the year 2019/20 of Rotaract Club of University of Moratuwa.

While following our vision for this year "Explore Develop Serve", we strongly believe that it's a great opportunity to work with youngsters of different backgrounds coming from all parts of the island. Being centered around a state university, it is not an easy challenge to gather everyone different from culture, attitudes and even the faculties, under one roof to fulfill our mission. Thus, as the Club Service team, our attention was mainly focused on improving the brand name of the club while building the interaction among the members of the club.

We set forth to enjoy the journey by the Leadership Programme for our board members. The main aspiration of the Leadership Camp was to strengthen the bond between newly appointed board members who represented all 4 faculties of the university. A significant guidance was given by IPP Rtr. Paveen Perera to sharpen our leadership skills. And also the immense support given by the District Rotaract Representative, Rtn.Rtr. Krishan Balaji & Guide Club Coordinator, Rtr. Thanuja Jayawardena was remarkable by representing the district.

Throughout the year we made it one of our prime goals to enhance the member base in the Faculty of Engineering & Faculty of Architecture which was successfully achieved within the year. We conducted Club Introductory Sessions for the newly joining crowd as the first step of Club Orientation followed by an outstanding theme with the participation of nearly 250 undergraduates. Also we conducted an Open Day to provide a broader view of "Rotaract Mora" and to come, see & discuss with us about the issues & capabilities.

With all the positive feedback from the previous years, we decided to continue one of our signature

projects, "CAST-4", with several modifications to provide a fun-filled time for the club members and also to expand the member base of the club. Although the initial plan was to execute the project as in previous years, due to the world pandemic situation, abrupt changes had to be adopted, whereby the project was thus conducted in 4 subprojects aligning with the pandemic regulations. Theme Reveal was conducted along with the orientation and it was revealed that this year's theme to be "Harry Potter". 'CAST-4 E-Sports' provided all the e-sports fanatics a

Rtr. Pasindu Nanayakkara
Vice President - Club Service

Rtr. Uvin Matarage
Rtr. Pasindu Ileperuma
Directors - Club Service

challenge to get back in the game to save their teams, while 'Online Awurudu' consisted of a line-up of online games to celebrate the Sinhala and Tamil New Year. The final subproject under 'CAST-4' was 'The Quizengamot', an online quiz competition among the CAST-4 teams. All in all, we were able to specify our project objective of enhancing the involvement of fellow rotaractors to the project, "CAST 4".

'Rota Spark', a signature Membership Development project was conducted in three phases, attracting many newcomers towards the club. An Open Day was hosted for the 2018 Batch of the university under phase one. Phase two became the highlight of the project with the conducting of club introductory sessions for the newest batch of the university, the Orientation for new members, and 'Revelation' which succeeded in igniting a desire to delve into the club's journey among all of its participants. Phase three of the project was conducted as a Virtual Induction Ceremony where the member-base of Rotaract Mora was strengthened in leaps and bounds.

Looking back, we are very glad about the changes we made & how the club has expanded & grown through those changes. So as the Club Service team, we strongly believe that we were able to explore new talented individuals & develop their true potential while serving the community.

Club Projects

Leadership Training Programme

Date : 28th July 2019
Venue : Department of Town and Country Planning, University of Moratuwa
Chairpersons : Rtr. Randula Karunaratne, Rtr. Tharindu Samarakoon

The first project for the Rotaract year 2019/20, the 'Leadership Training Programme', was organized with the purpose of strengthening the bond between the official board of directors for the Rotaract year 2019/20 and also to promote the significance of integrity, accountability, communication and decision-making skills, when moving forward as a team. The programme was held amidst the presence of District Rotaract Representative Rtn. Rtr. PP Krishan Balaji and Joint Director, Community Service and Guide Club Coordinator for the

year 19/20, Rtr. IPP Thanuja Jayawardena, who shared their views on topics, in the nature of the importance of volunteering, what one can earn through serving others, time management and managing the membership of the club. The programme ended with a host of fun activities, where the board members engaged enthusiastically, sharing the genuine value of not only leadership but also friendship.

24th Installation Ceremony

Date : 11th August 2019
Venue : DHPL Auditorium, Nawam Mawatha, Colombo 02
Chairpersons : Rtr. Uvin Matarage, Rtr. Tharushi Medawala

The 24th Installation ceremony of Rotaract Club of University of Moratuwa was held grandly, with President-elect of Rotary Club of Colombo West Rtn. PHF Brian Selvanayagam gracing the occasion as the distinguished Chief Guest. District Rotaract Representative Rtn. Rtr. PP Krishan Balaji, Co-District Rotaract Committee Chairperson, Rtn. Sohan Perera, District Rotaract Representative-Elect, Rtr. PP. Kasun Sigera, Rotaractors, Interactors and friends of Rotaract were also present at the ceremony. After felicitating and acknowledging the hard work and dedication displayed by the Board of Directors for

the Rotaract year 2018/19, the outgoing President Rtr. Paveen Perera collared and handed over the gavel to the incoming President Rtr. Dhanuka Perera. The newly appointed president commenced his duties by revealing the theme for the year 2019/20, 'Explore, Develop, Serve' and addressing the value of working towards the betterment of the society while developing our very own selves.

Induction Ceremony 2019

Date : 9th September 2019
Venue : Landscape Auditorium, Faculty of Information Technology, University of Moratuwa.
Chairpersons : Rtr. Nipun Navodya Aluthge, Rtr. Lankani Liyanathanthri

The first induction ceremony for the Rotaract year 2019/20 was held in September 2019 in line with the General Meeting for the month. The ceremony was organized with the prime aim of recognizing and inducting the dedicated and committed members of Rotaract Mora, who displayed tremendous potential in being the leaders of this prestigious movement. Thus, 122 members were awarded certificates of membership officially recognising them as members of the club and felicitated to appreciate their efforts. The occasion was graced by the Immediate Past President of the Club Rtr. Paveen Perera, Assistant Rotaract District Secretary and Membership Coordinator, Rtr. Kithmee De Silva and Joint Director, Community Service and Guide Club Coordinator for the year 19/20, Rtr. IPP Thanuja Jayawardena.

NDT Orientation

Date : 28th November 2019
Venue : Z 0725 Auditorium, Institute of Technology, Homagama
Chairpersons : Samitha Ekanayaka, Devinda Rathnayaka

With the sole intention of spreading its wings farther in its 24th year of service, Rotaract Club of University of Moratuwa organized a special orientation session for the students of Institute of Technology, University of Moratuwa in November 2019. The students were educated on the Rotaract movement, the part Rotaract Mora plays in it as well as its vast amount of distinct initiatives, by President Rtr. Dhanuka Perera and the Directors of each avenue. The session was witnessed by a multitude of NDT students

who are passionate about volunteering and developing themselves, and by their feedback, it was evident that Rotaract Mora is going in the right direction as a responsible organization.

Spooky Halloween

Date : 09th December 2019
Venue : Old Gymnasium, University of Moratuwa
Chairpersons : Rtr. Binu Sajana, Rtr. Lasith Kuruppu

A Halloween party was organized with the intention of attracting non-member undergraduates towards the club, as well as to promote the fact that Rotaract Mora is not merely a community service club, but a place strangers become friends and friends become family. More than 100 Rotaractors and non-Rotaractors joined the event, which had been embellished with Halloween themed costumes, mind-blowing decorations, unique activities and music. Moreover, the participants acquired the opportunity to get free face paintings and delicious food. The proceedings of the day were carried out with the cooperation of the announcers who did a magnificent job in preserving the smooth flow of activities. This allowed the undergraduates

to take a break from their monotonous daily routines and get together with the friends they usually do not get to meet due to being in different departments and faculties by building an interactive environment and by providing an escape from the typical academic life while branding the club name among non-member undergraduates.

Board Outing

Date : 01st March 2020
Venue : Nature Lovers' Resort, Horana
Chairpersons : Rtr. Uvin Matarage, Rtr. Pasindu Ileperuma

The Board of Directors of Rotaract Club of University of Moratuwa, while balancing out all aspects of life including academics and day to day activities, strive towards bringing the best out of each and every project and the general members. After successfully completing an eventful streak of 8 months, it was identified that it's the perfect time for a weekend getaway. The board members reached the Nature Lovers' Resort at around 9.00 am on the 1st of March looking forward to all the thrilling activities that had

been planned for the day. The troop started the day's activities by playing a good game of cricket showing off their smart moves. The next few hours bestowed a handful of unforgettable memories including the astonishing view from the infinity pool, underwater photoshoots and delicious food. Moreover, the friendly chitchats, inside jokes and the heart to heart conversations made them closer, enhancing the friendship and making them stronger as a team, as well as a dear family.

CAST 4

'CAST 4', the acronym for "Collaborative Avenue Service Teams Four", is one of the signature projects executed by Rotaract Club of University of Moratuwa under the avenue of club service. Having understood the importance of merging and mixing the newly oriented members with the experienced Rotaractors of the club, 'CAST 4' is planned in such a way that the whole member base, including prospective members as well as inducted members, obtain the opportunity to work towards a common goal. Moreover, in a background where it is challenging to provide identical personal development opportunities to each and every member, 'CAST 4' ensures that everyone gets equal chances to showcase their skills and expertise while developing their very own selves. Furthermore, it can be portrayed as a project where the newly oriented members receive exposure to the club, its values and discipline, and paves the way for them to grow into responsible, mature and well-groomed Rotaractors in the years to come. 'CAST 4' is executed in a manner where the whole member base is divided into 4 teams, and giving them various tasks to accomplish, under a series of subprojects. These tasks are specially designed to highlight and enhance the capabilities and skills of each participant while strengthening the mutual understanding and bonds of each other.

Each year, 'CAST 4' acts as one of the key projects that retain the membership of the club, while enticing new members towards this movement. As in previous years, this time also all the subprojects were able to do their maximum in accomplishing the goal of building a stable future for the club by taking it into new audiences, and allowing the participants to get to know each other. The project spanned over 4 subprojects as follows:

Theme Reveal

Date : 26th February 2020
Venue : Old Gymnasium, University of Moratuwa
Chairpersons : Rtr. Thumalka Rupasinghe, Rtr. Supuna Warusawithana

Signifying the commencement of this year's 'CAST 4', the revelation of the theme "Harry Potter" was celebrated in a splendid fashion at the 'Theme Reveal' which was held in line with the orientation for the year 2020. The theme being "Harry Potter", the prospective members, as well as the inducted members of the club were divided into 4 houses; "Gryffindor", "Ravenclaw", "Slytherin" and "Hufflepuff". The participants were able to discover their Hogwarts houses by wearing the majestic sorting hat, which was backed by a computerized system. As the house flags swayed glamorously in front of the hall, the initial set of challenges under 'CAST 4' were put forth before the teams, which included balloons and cups, building balloon structures and dress-up challenges. The participants were seen to be mingling and having fun with each other all throughout the event, soaring the organizers' expectations about the project.

E-Sports

Date : 11th and 12th April 2020

Chairpersons : Rtr. Bimsara Malith, Rtr. Chandeepta Pathirana, Rtr. Nimantha Tharuka

The challenge came up with two games for the participants to compete in; Call of Duty and PlayerUnknown's Battlegrounds. The battle was kick-started by taking the PUBG warriors into the field on the 11th of April at 10 am. Marking the end of day 1, Slytherin was able to take the PUBG trophy home. The 2nd day; 12th of April, was reserved to unbox the second challenge in line by inviting all the COD fighters to the battle. The game was carried out having four rounds, and at the end

of the fourth Round, Slytherin triumphed over the other three houses. Thus, Slytherin won the title of the overall winner of the e-sports challenge, making it a red-letter day in their team calendar.

Online Awurudu

Date : 14th April 2020

Venue : (CAST 4 Facebook page)

Chairpersons : Rtr. Shasika Udayanga, Rtr. Tharindu Priyankara

6 different games were lined up for the participants to take part in, and all these games were conducted through the 'CAST 4 - Rotaract Mora' Facebook page, which should have been liked by the participants for their votes/comments to be eligible. 'Hogwarts Awurudu Kumara and Kumariya', 'A Lie Worthy of Gilderoy Lockhart', 'Tug-O-war in the middle of the Great Hall', 'The Person hiding behind Professor Quirinius Quirrell's Turban', 'Placing the Eye on Buckbeak' and 'Guessing the number of seeds in the magic papaw' were games that were organized for the members to participate in. After conducting all the fun games, the points were finalized, and Slytherin was announced as the house with the highest number of points. The event successfully reached its completion, giving more than 200 members a plethora of memories to reminisce about.

The Quizengamot

Date : 11th and 12th April 2020
Venue : (An online portal especially created for the event)
Chairpersons : Rtr. Shasika Udayanga, Rtr. Tharindu Priyankara

'Quizengamot' was an online quiz competition which was held based on the "Harry Potter" series. This was unfolded on 3rd June at 6.00 pm, as a quiz competition with 20 different questions per participant, which were chosen randomly from a database consisting of 200 distinct questions. Each question was given a maximum of 30 seconds to be answered. Proving the exact definition given in the "Harry Potter" series, "possessing the traits of cleverness, wisdom, wit, intellectual ability and creativity", Team Ravenclaw won the quiz competition with glory.

With 'Quizengamot' coming to an end, Slytherin was leading the overall 'CAST 4' scoreboard followed by Ravenclaw in second place, Hufflepuff in third place, and finally Gryffindor in fourth place.

Rota Spark

'Rota Spark', was the flagship Membership Development project of Rotaract Club of University of Moratuwa, which was organized for the first time in the Rotaract year 2019/20, to promote the scope of the club with regards to the roles played by each of its members, to non-member undergraduates, while providing opportunities for the newcomers to showcase their skills and become members of this prestigious movement. 'Rota Spark' was able to educate the newcomers about what is Rotaract Mora and how it continuously strives for greatness, and thereby secure the future of the club. Moreover, it paved the path for the newbies to recognize what avenues and projects they are passionate about and focus on them instead of idly helping out with projects that might not interest them. The numerous strategies that were employed throughout the project were able to familiarize the newcomers to the culture and disciplines of the club while allowing Rotaract Mora to find potential leaders who can take the baton of leadership in the coming years. The project consisted 3 main phases.

Phase 1 - Open Day 2019

Date : 3rd and 4th December 2019
Venue : Sentra Food Court, University of Moratuwa
Chairpersons : Rtr. Tharindu Priyankara, Rtr. Udara Wimukthi

During the 'Open Day', the avenues of Club Service, Community Service, International Service and Professional Development, as well as the supporting committees including editors, public relations and IT who play a major role in uplifting the club were promoted to the participants. Stalls were set up for each avenue and supporting committee, and the board members prepared presentations, handouts, printed media as well as simple games regarding major events conducted through their avenue so as to showcase the work done

during the year and the projects that will be conducted in future.

Phase 2

The 2nd phase of the project was all about stamping the club name among the 2019 intake group, covering all 4 faculties of the university. Throughout this phase, Rotaract Mora performed various activities to ensure that what it does is adequately communicated to the target audience, while providing them with opportunities to get involved in club's initiatives by conferring their opinions.

Club Introductory Sessions

Date : 9th and 30th January 2020, 6th, 10th, 11th and 13th February 2020
Venue : University of Moratuwa
Chairpersons : Rtr. Tharindu Priyankara, Rtr. Udara Wimukthi

The 'Club Introductory Sessions' focused on giving a basic introduction as to what Rotaract and Rotaract Mora are, introducing the 4 avenues of service, as well as supporting committees, explaining the signature projects of the club and providing the newbies with a chance to direct questions and clear the doubts they possess. The aforementioned topics were covered by the directors and general members of the club using a presentation, and videos regarding each avenue were

played in order that the attendees can perceive the fruits of all the efforts undertaken by the members of the club. Apart from that, each session comprised a Kahoot game, where the attendees could participate and win rewards. A total of 9 sessions were held with participation of more than 650 students.

Orientation 2020

Date : 26th February 2020
Venue : Old Gymnasium, University of Moratuwa
Chairpersons : Rtr. Thumalka Rupasinghe, Rtr. Supuna Warusawithana

The 'Orientation' was utilized as a place where undergraduates from all the faculties could discover more about the club while getting together and forming friendships. The day's proceedings were commenced with an enlightening speech by President Rtr. Dhanuka Perera, where he spoke about the benefits that one can gain through Rotaract. Moreover, he explained how the Rotaract movement encouraged him to achieve things that he never thought he would accomplish in his life.

Revelation 19.0

Date : 16th April to 21st May 2020
Venue : (Online platforms such as Zoom and Google Meet)
Chairpersons : Rtr. Thenuka Karunasiri, Rtr. Tharusha Anushanga, Rtr. Bimsara Malith,
Rtr. Yasith Anushka, Rtr. Nimna Perera, Rtr. Reshaka Weerasinghe

'Revelation 19.0' was a competition where the 2019 intake group received the opportunity to learn more about 10 signature projects of the club and evaluate them based on their sustainability, scope and outcomes, while proposing project ideas that would enhance the value of these initiatives or ideas that are entirely new. The idea was to execute the winning projects during the upcoming year, while providing the winning team members the chance to chair it. Once the participants submitted their proposals which were in the

forms of reports, videos and presentations, the Board of Directors of Rotaract Mora went through the submissions and conducted individual virtual meetings with all 46 teams to get to know them while learning more about their ideas. At the end, Team Leaf, Team Super Glue and Team RKB emerged as the overall winners and the video creations of the teams Tiburones, 420 and RKB were announced as the most creative videos. This project escorted the newbies to make massive contributions in flourishing the conceptual value of the existing projects while allowing them to share their own ideas. Simultaneously, by the end of the project, it was observed that the newbies have become passionate about Rotaract.

Phase 3 - Virtual Induction Ceremony

Date : 1st June 2020
Venue : (Zoom and Facebook)
Chairpersons : Rtr. Yasith Anushka, Rtr. Nisuri Munasinghe, Rtr. Surath Lakpura

The first-ever Virtual Induction Ceremony of Rotaract Mora was successfully held on the 1st of June 2020, as the 3rd and the final phase of 'Rota Spark', for the Rotaract year 2019/20. The ceremony was conducted over the Zoom platform from 6.00pm to 7.30pm. Due to the overwhelming participation of both inducted and prospective members, the virtual event was also live streamed on Facebook using Zoom.

Joint Projects

Bakmahe Online Awurudu

Date : 11th and 12th April 2020
Venue : (An online portal especially created for the event)
Chairpersons : Rtr. Randula Karunaratne

'Bakmahe Online Awurudu', was conducted over a virtual platform that was specially created to host a variety of awurudu games to bring people closer in the awurudu season, while making them forget that this awurudu is different from the others, on the 28th of April 2020. This project enabled anyone to engage in these games through their mobile or computer. This included attractive games such as 'Awurudu Kumara', 'Awurudu Kumariya', 'Best Beard', 'Best Cry', 'Best Laugh', 'Lissana Gaha', 'Balloon Bursting', 'Kana Mutti Bindima' and 'Aliyata Asa Thabeema'. Apart from these, the Rotaractors were given the opportunity to guess the number of seeds in a papaya by posting a picture of it in the official Facebook pages of the two clubs.

COMMUNITY SERVICE

Message from the Committee

The Community Service avenue of the Rotaract Club of University of Moratuwa is built upon two unique factors. The first being projects which identify people in the country who need and deserve the support of our young Rotaractors by monetary means or otherwise, and the second being dedicated individuals who strive to put their own commitments behind their passion to serve others.

With the commencement of the Rotaract year 2019/20, there existed many projects that were being conducted by the Community service and environmental avenue and our main goal was to expand the scope of the existing projects while increasing the number of members involved per project. Throughout the year we believe that each of the projects has grown immensely by identifying the needs of the community and environmental hazards that we were serving and the innovative minds of our members. The below mentioned are some of the major community service and environmental projects carried out through the year with the great contribution of our very own club members.

Rtr. Sameera Madumal
Vice President

Connecting the Dots is a project carried out with the aim of fostering peace and harmony among the various ethnicities throughout the island. **Wanakkam** was the first of two subprojects conducted under this initiative and we worked together with the Rotaract Club of Nallur Heritage building the bond of friendship between the two clubs. Together we managed to donate footballs, books and shoes; paint a school building and conduct Mathematics seminars for the students in Jaffna under this project while enjoying the journey to the beautiful city of Jaffna. The second of the two subprojects was **Assalamu Alaikum** where our Rotaractors managed to procure and distribute dry goods to several families who were financially affected in a village in the Ampara district.

Manusath Handa is a great initiative to uplift visually impaired students all around Sri Lanka by preparing books with audio recordings to gain much more knowledge in any field. All the recordings were done by our members and they could be used in place of braille coded books. This time we were able to establish Sri Lanka's first audiobook library for visually impaired students on a single website.

Rtr. Gayan Jayakody Rtr. Thishani Wijayarathne Rtr. Tharindu Samarakoon
Directors - Community Service

It includes recordings of textbooks, additional reading materials and G.C.E.(O/L) past papers. **Grama Prabodhaya** is an award-winning commitment which was carried for the fourth consecutive time, this year we focussed on the Dunupothagama area. We initiated 6 subprojects to address the issues of the village. Under the subproject 'Sip Sewana', as per the request of the principal of Dunupothagama Vidyalaya, a building consisting of two classrooms for grades 12 and 13 was constructed by our club members.

'Intellect' was a series of Mathematics and Science seminars conducted for the benefit of GCE O/L students of the village. 'Inspirer' was a series of English seminars carried out as 'Intellect'. 'Star Seekers' was an astronomy camp and 'Healing Hands' was the annual medical camp for the villagers. Finally, 'Digitalize' was a project initiated to cater to the dire need for computer facilities. It succeeded in donating 10 computers and computer tables to Danupothagama Vidyalaya. **Nena Aruna** aimed at paving the way of hundreds of underprivileged school students towards a bright future. We were able to conduct 49 Mathematics and IT seminars for the students who are sitting for G.C.E. O/L examination at 9 different schools in 6 different districts. We also collected nearly 600 valuable books to be donated. **Hand in Hand** contributes to its helping and caring hands for child health against cancer. This year it extended from the Apeksha Hospital, Maharagama to children at the Karapitiya Teaching Hospital's cancer treatment unit. We were able to raise funds by selling Christmas cards and Vesak cards at the annual book fair and shopping festival, BMICH. Also, through colours 1 and colours 2 sessions all of our members get an opportunity to interact with them.

Ecospace was a new innovative project which is based on the production of eco-bricks using disposable polythene and plastic bottles by aiming to promote recycling and reduce environmental pollution which was held by the Rotaract district. Through that, we did awareness sessions to the school students about our concept. **Green legacy** is an initiative to build up greenery in Sri Lanka. We aimed to do tree plantations with the involvement of our members. Unfortunately, with the COVID 19 pandemic situation however we were able to plant trees with our aurudu asterisms by staying home.

This is a small recap about our memorable past year. The service that we provided to uplift the community and human lives will be remarkable in our hearts for many more years.

Club Projects

Arunaloka – Grama Prabodhaya (Phase 3)

Date : 3rd and 4th August 2019
Venue : Meegaswewa Sri Sumaga Dhamma School, Thanamalwila
Chairpersons : Rtr. Vimukthi Tharaka, Rtr. Mudith Senavirathna

'Arunaloka' was a project organized under the Phase 3 of Grama Prabodhaya, one of the signature community service projects of Rotaract Club of University of Moratuwa, which is organized to develop rural villages into self-sufficient economic units. Phase 3 of 'Grama Prabodhaya', was centred around Hambegamuwa, which was chosen following a survey, to evaluate the appropriateness of the village for the project. Under the project 'Arunaloka', Rotaract Mora aimed at donating desks and chairs to a selected Dhamma School in the area in order to provide a comfortable and serene environment for students to engage in their religious studies. The donation session took place at the Meegaswewa Sri Sumaga Dhamma School, Thanamalwila, which is a 32-minute drive from Hambegamuwa Town, with the presence of students, parents and villagers. The members of Rotaract Mora, who arrived at Thanamalwila on the 3rd of August, after painting the desks and chairs, donated them to the Dhamma School on the 4th of August. At the end of the donation ceremony a motivation session was conducted by the Rotaractors to encourage the students to study hard and also to share some words regarding the importance of education.

Gift a Smile 19.1

Date : 4th August 2019
Venue : Vajira Sri Children's Development Centre, Pitakotte, Sri Lanka Planetarium
Viharamahadevi Park, National Museum of Colombo, Mt. Lavinia Beach
Chairpersons : Rtr. Anas Meedin, Rtr. Tharindu Abesekara

'Gift a Smile' is an initiative that aims at providing children who are deprived of parental love and affection of a selected child development centre with an escape from their typical daily routine by organizing a day filled with entertainment and activities for them to enjoy. 'Gift a Smile 19.1' was held on 4th of August 2019 with the participation of thirty children of Vajira Sri Children's Development

Centre, Pitakotte. The children were taken on a tour around Colombo to visit some of Colombo's landmarks and places of interest such as the National Museum, Planetarium, Viharamahadevi Park and Mt. Lavinia Beach. The main intention of the project was to show these innocent children that there's an entirely different world beyond what they see, and inspire them to work hard to realize their dreams while supporting each other when in need. In addition, the club further extended this project to cater to uplifting the living standards of the children by making donations to the Child Development Centre.

Grama Prabodhaya

Chairpersons : Rtr. Gayan Jayakody, Rtr. Udara Vimukthi

'Grama Prabodhaya - In Pursuit of their Dreams', is a project where the core concept rallies around supporting rural villages in Sri Lanka which are in dire need of help, and developing them into self-sustaining units. 'Grama Prabodhaya', since its inception in 2016 aims at going past being merely a community service project with the notion of material donation, and being a platform that supports the villagers who have the right to dream, but the ability to achieve them. Having this objective in mind, Rotaract Mora, through 'Grama Prabodhaya', launches tailor-made projects that suit the selected rural area, targeting pressing issues that the villagers undergo.

Moreover, proving the impact of the project, 'Grama Prabodhaya' was adjudged as the "Single Club International Winner" in year 2016/17 Rotaract Outstanding Project Awards by Rotary International, surpassing all projects carried out by over 8000 worldwide Rotaract Clubs in 167 countries.

With the realisation of the project in the previous four years, which revolved around Ranugalla village in Monaragala, and Hambegamuwa village in Udawalawa, this year the team made it their mission to lend a helping hand towards Dunupothagama village in Anuradhapura, after scrutinising several areas around the island. Subsequent to the selection of the village, an in-detail survey was carried out by the project team to comprehensively understand the status of the village and identify the problems that are hindering its development. As a result, 'Grama Prabodhaya 2019/20' was unfolded as a project consisting of a string of subprojects in aid of Dunupothagama, Anuradhapura.

Sip Sewana

Date: 2nd November 2019 to present

Under the sub project 'Sip Sewana', a building consisting two classrooms for grades 12 and 13 was constructed by the club. The plan for the building was designed by the School Building Engineer of the Provincial Education Department, North Central Province and the construction was to be carried out in four stages. The first stage involved laying the foundation of the building and installing its columns with GI bars. Secondly the construction of the roof was to be carried out followed by erection of the walls, plastering, flooring and finishing. The fourth and final stage of the process was to furnish the classrooms of the building. The foundation stone for the building was laid by the President of Rotaract Club of University of Moratuwa, Rtr. Dhanuka Perera, amidst the blessings of all the villagers, students, parents and Rotaractors, on the 2nd of November 2019 at the auspicious time of 9.17 a.m. The villagers' enthusiasm towards the cause and doing all they can to help their children reach better heights in life through better education facilities was indeed heartwarming. With the toil and stark determination

of our volunteers, 75% of the entire construction was finished. As the constructions had to be slowed down due to the COVID-19 pandemic spread, the building will be fully completed in the next Rotaract year. A Facebook fundraiser was made available for any interested parties to make donations through the 'Donate Now' option of the 'Grama Prabodhaya' Facebook page. The fundraiser resulted in a collection of LKR 113,888.45.

Intellect

Date : 12th, 13th, 26th and 27th October 2019
Venue : Dunupothagama Vidyalaya, Nochchiyagama, Anuradhapura
Chairpersons : Rtr. Deshan Chathuranga, Rtr. Pathum Palawaththa

'Intellect' was a series of Mathematics and Science seminars conducted for the benefit of GCE Ordinary Level students of Dunupothagama Vidyalaya, which caters education to around 750 pupils (both male and female) from grades 1 through 13, who are coming together from Dunupothagama and eight nearby Mahaveli villages. Around 100 students participated in each seminar and each participant was provided with printed tutorials and model papers. The seminars consisted of sessions on theory explanations as well as past paper and model paper discussions. In addition, students were also allowed to play fun games related to Mathematics and IQ in between sessions.

Inspirer

Date : 5th, 6th, 19th, 20th October and 2nd, 3rd November 2019
Venue : Dunupothagama Vidyalaya, Nochchiyagama, Anuradhapura
Chairpersons : Rtr. Udara Jayasuriya, Rtr. Tharindu Dissanayake

as well as playing fun games related to the English Language.

'Inspirer' was a series of English seminars carried out for the students facing the GCE Ordinary Level examinations. The seminars were conducted in three phases, on 5th and 6th October, 19th and 20th October, and 2nd and 3rd November. Around 100 students participated in each seminar and participants were provided with printed tutorials and model papers. The project offered prominence to support students to distinguish their weak areas and be better equipped to face the examination. The seminars included conducting comprehension and spoken activities, providing grammar explanations and essay notes

Star Seekers

Date : 20th and 21st February 2020

Venue : Dunupothagama Vidyalaya, Nochchiyagama, Anuradhapura

'Star Seekers', the night sky observation camp, which was organized with the desire to introduce the beauty of astronomy to the students of Dunupothagama Vidyalaya, was held on the 20th and 21st of February from 6.00 pm to 6.00 am. The camp which was organized in collaboration with the Nalanda College Astronomical Society and the Nalanda College Alumni Astronomical Society witnessed the participation of around 400 students of all ages. Several lectures related to astronomy were carried out for the benefit of the inquisitive

participants, followed by observation sessions of the moon, star patterns, special stars, planets and galaxies using a variety of advanced telescopes. In addition, a special session on the basics of rocket science and water rockets was also conducted, while gifting each participant a handbook on astronomy.

Digitalize

Date : 9th March 2020

Venue : Dunupothagama Vidyalaya, Nochchiyagama, Anuradhapura

Chairpersons : Dhanoj Hallawaarachchi, Lakshan Fernando

'Digitalize' was a project initiated to cater to the dire need for computer facilities at the Dunupothagama Vidyalaya. At the time, the school computer lab only consisted of 4 computers with around 10 students having to simultaneously share one computer, thus causing a major hindrance to students in carrying out their studies properly. The project succeeded in donating 10 computers and computer tables to the school with the sponsorship of Cambio Software Engineering.

Healing Hands

Date : 14th March 2020
Venue : Dunupothagama Vidyalaya, Nochchiyagama, Anuradhapura
Chairpersons : Rtr. Manul Thenuka, Rtr. Reshaka Weerasinghe

‘Healing Hands’ was a medical camp organized for the residents of Dunupothagama in association with the Medical Officer of Health in Nochchiyagama and the Regional Director of Health Services in Anuradhapura. Diabetics testing, kidney disease screening and general health screening were carried out on the villagers who attended the camp by 12 volunteering medical officers. In addition, prescribed medicine was provided to the patients for free. Despite the camp being held during the early stages of the COVID-19 pandemic spread in the country, the project team saw the participation of over 100 villagers.

Nena Aruna (Education)

Date : 13th July 2019 to present
Chairpersons : Rtr. Ravindu Hiroshan, Rtr. Chathura Parakrama

Revolving around the Rotary Focus Area, ‘Basic Education and Literacy’, Rotaract Mora, through the project ‘Nena Aruna’, did its part in uplifting the education sector of underprivileged schools in Sri Lanka. After meticulously inspecting a multitude of schools all around the country, 11 schools that are deprived of the required resources to cater to the students, mainly for those sitting for the Ordinary Level Examinations were chosen for the project. Owing to the commitment of the volunteers, Rotaract Mora was able to complete 49 educational seminars on Mathematics and Information Technology in these 11 schools. (The detailed timeline of the project can be viewed from [here](#).)

Mathematics Seminars

Inaugurated on the 13th of July 2019, and executed in 9 distinct schools till the 13th of October 2019, the Mathematics seminars played a pivotal role in the project ‘Nena Aruna’. Having understood the significance of giving each student individual attention, a minimum of two volunteers were assigned for each and every seminar attendee, with the purpose of assisting them in understanding the concepts taught in the seminars precisely. It should also be stated that past papers were also discussed during the seminars making sure that the students are equipped for their Ordinary Level Mathematics

paper, which is the first milestone in securing a satisfactory job in the modern industry. In addition, spot tests were regularly conducted to measure the knowledge levels of the students, as well as to get an accurate view regarding the impacts of the project with the motive of changing the teaching techniques used if required. Furthermore, the volunteers moved the students to go forth without getting hindered by any, as there is a world beyond their imaginations.

Malamulla Vidyalaya Panadura	- 6 sessions
Athipola Vidyalaya Atipola, Matale	- 6 sessions
Nandana Vidyalaya Atipola, Matale	- 6 sessions
Sandagala Vidyalaya, Kurunagala	- 6 sessions
Thalahena Maha Vidyalaya, Malabe	- 6 sessions
Pinnaduwa Jayanthi Vidyalaya, Galle	- 4 sessions
SOS Children's Village, Piliyandala	- 5 sessions
Owilikanda Maha Vidyalaya, Matale	- 4 sessions
Madduma Bandara Maha vidyalaya, Kandy	- 3 sessions

UNIVAC 1.0

Chairpersons : Rtr. Imasha Sithmini, Rtr. Binu Sajana

Information Technology is a fast-growing field in the modern age and era, that provides millions of job opportunities, all across the globe. Hence, having fundamental knowledge would be beneficial when one steps into the corporate world. Having understood this, Rotaract Mora, through the subproject 'UNIVAC 1.0', backed the students of 2 schools to get ready for their Ordinary Level Information and Communication Technology paper.

Moratu Maha Vidyalaya, Moratuwa	- 2 sessions
De Soysa Maha Vidyalaya, Moratuwa	- 1 session

Moreover, Rotaract Mora donated 3 computer tables to the newly built computer laboratory of Somadevi Balika Vidyalaya, Buthgamuwa, on the 31st of January 2020, with the assistance of Cambio Software Engineering. Furthermore, 600+ English workbooks received from Rotary Club of Colombo West are to be donated to students in rural areas.

Manusath Handa (Education)

Dates :

- Donation Sessions
 - 02nd November 2019 - Foundation for Empowering Person with Disabilities, Hikkaduwa
 - 07th November 2019 - School for the Deaf and Blind, Rathmalana, Department of Examination
 - 18th November 2019 - Rohana College, Matara
 - 26th November 2019 - School for the Deaf and Blind, Sandagala, Uhumeeya
- Workshop - 02nd November 2019
- Launch of the online audiobook library - 19th May 2020

Chairpersons : Rtr. Kaumada Gunasekara, Rtr. Meelan Bandara

One of the key problems visually impaired students face is the lack of educational resources that can be used to fulfil their academic requirements. When compared to the number of resources available for other students, this lack can be portrayed as a tremendous setback in their curriculum, which demotivates them. In order to fill this void, Rotaract Club of University of Moratuwa organized the project 'Manusath Handa – Voice of Humanity', where audiobooks which consist subject matter related to the curriculum are donated to the visually impaired students in the country.

Rotaractors, as well as non-Rotaractors, contributed to this transcendent cause by recording articles, past papers, and other related material which were provided to them, and these recordings were then written into DVDs. Going above and beyond

from what Rotaract Mora accomplished in the previous Rotaract year, a total of 27 past papers of 9 different subjects and more than 200 'Wijeya' newspaper articles were converted into audiobooks, and were donated to a number of schools. Moreover, with the intention of extending support to the volunteers of "Foundation for Empowering Person with Disabilities", who are interested in carrying on the process of recording audiobooks, a workshop was conducted by our Rotaractors on audiobook recording using the WavePad audio editor, editing and common mistakes that can be made and how to prevent them during the process.

Furthermore, an online audiobook library was developed from which any visually impaired student in the country would be able to download and access the audiobooks produced by us. This was a massive leap for the success of the project as well as an incessant service to the blind children. Every recording that has been

made is uploaded in this online audiobook library which gives an opportunity for all the visually impaired students not only in Sri Lanka but also around the world to access this knowledge repository given that they have an internet connection and a device which can access it and download the recordings.

Hand in Hand

Chairpersons : Rtr. Pasindu Madhuwantha, Rtr. Danuka Sandaruwan

'Hand in Hand', is a signature Community Service project of Rotaract Club of University of Moratuwa, which was launched in 2010. Begun as a project that aims at supporting children who have been diagnosed with cancer, a terminal illness that many people around the globe suffer from, the project has come a long way owing to the dedication and allegiance displayed by the Rotaractors. This year, under the presidency of Rtr. Dhanuka Perera, the concept of the project was altered, and thus, Rotaract Mora made it their mission to support not only child cancer patients but also adult cancer patients through 'Hand in Hand 2019/20'.

The project was administered in the form of phases, in order to deliver the best to the recipients, and each phase consisted a number of subprojects.

Phase 1

Hope

Date : 12th October 2019
Venue : Old Auditorium, Apeksha Hospital, Maharagama
Chairpersons : Rtr. Manjitha Dulana, Rtr. Jayoda Dissanayake

Under the subproject 'Hope', the adult cancer patients residing at Apeksha Hospital, Maharagama, were provided with the necessary raw materials and instructions on making handicrafts. The inmates were continually supported by the Rotaractors who talked with them and made their day more interesting. At the end of the session, the patients succeeded in creating a number of uniquely beautiful handicrafts, and were provided with extra raw material to create more on their own. The first set of handicrafts made by the inmates were bought by Rotaract Mora in order to be presented as tokens of appreciation to the companies and distinguished guests who attended 'Are You Ready? 2019', the official career fair of University of Moratuwa, organized by Rotaract Club of University of Moratuwa. The patients were given a fair amount of cash for their products and it was apparent that they were extremely satisfied with the return they received.

Discussions are being carried out with Laksala, one of the popular gift and souvenir boutiques in Sri Lanka, as well as the Department of Immigration and Emigration, to put up stalls at Laksala stores and the Katunayake Airport premises, respectively, in order that these individuals may sell their products for reasonable prices.

Fundraising Campaign - Sticker Phase

Stickers adorned by the beautiful paintings drawn by children at CCC Cancer Transmit House, were sold at different public places, mainly at the annual International Book Fair at Bandaranaike Memorial International Conference Hall, and tuition classes. The efforts of the dedicated volunteers were able to raise LKR 1,225,285.

Phase 2

Colours 1

Date : 2nd November 2019
Venue : CCC Cancer Transmit House, Maharagama
Chairpersons : Rtr. Yasith Lakmal, Rtr. Hirumi Randika

Hand In Hand 2019/20 Colours - 1
© 2019 Rotaract
All Rights Reserved

Cancer is a brutal disease which affects the victims of it in many ways. It affects not only the physical conditions of patients but also the mental state of them and their loved ones. 'Colours 1' was organized in support of the 'Christmas Phase' of the fundraising campaign of 'Hand in Hand 2019/20', while also providing the children residing at CCC Cancer Transmit House, Maharagama with a platform to enhance their abilities and have an enjoyable time. It was seen that the volunteers encouraged the little children and gave life to

Athwela 2.0

Date : 7th December 2019
Venue : Shantha Sewana Hospice, Maharagama
Chairpersons : Rtr. Hasitha Jayasundara, Rtr. Surath Galadeniya

'Athwela 2.0' was primarily focused upon bestowing a better life on the senior generation of the country, who are spending the final days of their lives after rendering an immense service to the world. The project was held at Shantha Sewana Hospice, Maharagama, where reside elderly cancer patients who have been diagnosed as terminally ill, as well as those who have been ignored by their families. Under 'Athwela 2.0', Rotaract Mora cleaned and fully painted the female ward, adding colour to those innocent lives and uplifting their living standards.

Fundraising Campaign - Christmas Phase

The third and the final stage of 'Hand in Hand - Phase 2' was the Christmas card selling campaign. Christmas cards adorned by the paintings drawn by little fighters at CCC Cancer Transmit House, at 'Colours 1' were sold islandwide. Mainly the cards were sold at the Colombo Shopping Festival, which was held from 19th to 24th December at the Bandaranaike Memorial International Conference Hall, with the support of Aitken Spence Travels (Pvt) Ltd. Apart from that, the cards were sold among the students of University of Moratuwa, as well as the Institute of Technology (NDT), University of Moratuwa, and tuition classes in Colombo and Rathnapura.

Through this phase, team 'Hand in Hand 2019/20', was able to raise LKR 393,230.

Phase 3

'Colours 2' and the Vesak phase of the project could not be carried out as a result of COVID-19 pandemic spread. However, electronic cards were designed using Vesak drawings of previous years and were sent via email to all the District Council members and other relevant parties.

Joint Projects

Project Green Isle (Environmental Service)

Date : 7th August 2019
Venue : Wildlife Rehabilitation Centre, Dehiwala
Chairpersons : Rtr. Ayesh Hallawaarachchi

Other Clubs : Rotaract Club of University of Colombo, Faculty of Management and Finance
Rotaract Club of Colombo West

'Project Green Isle', was a CSR initiative of LG Air Conditioning team, in collaboration with Rotaract Club of University of Moratuwa, Rotaract Club of Faculty of Management and Finance University of Colombo, Rotaract Club of Colombo West, Wisdom Student Council, APIIT Student Council, Interact District 3220, AIESEC Sri Lanka, Clean Tech, Department of Wildlife Conservation, Wildlife and Nature Protection Society and the Institute of Chartered Accountants of Sri Lanka with the expectation of planting trees to help mother nature thrive. This was a part of a massive project driven by Abans, to plant 30000 trees around the island as a precaution to rising global warming trends. The participants were able to plant more than 300 trees, which can be depicted as a great gift that was given to mother nature as thoughtful individuals.

Trash Hunt - Phase 2 (Environmental Service)

Date : 21st September 2019
Venue : The stretch of beach from Bambalapitiya to Panadura
Chairpersons : Rtr. Kasuni Ranushika, Rtr. Thisaru Dilshan

Other Clubs : Rotaract Club of Pearl Island
Rotaract Club of Australian College of Business and Technology
Interact Club of Ananda College
Interact Club of Colombo North
Interact Club of Maliyadewa Vidyalaya
Interact Club of Maliyadewa Balika Vidyalaya
Interact Club of St. Thomas' College
Interact Club of Wesley College

On the World Cleanup Day, 21st September 2019, more than 100 Rotaractors, Interactors and Volunteers stepped forward to keep the sea trash free by engaging in a massive beach cleanup project 'Trash Hunt' covering 7 beaches from Bambalapitiya to Panadura. Identifying the lack of bins along the beach, members of Rotaract Mora were able to build 5 wooden trash bins and place them at 5 beaches as well. Coca Cola partnered up with the project as the beverage partner and Pulse media was the official media partner for the event. The volunteers were able to collect more than 150 kilograms of waste, which were then segregated according to the categories, PET (Plastic bottles), plastics, glass and other trash. From the trash collected, non-recyclable waste was taken from the Municipal Council of Dehiwala-Mount Lavinia and PET and plastic waste were taken by Coca Cola and Flip Yarn for recycling. Consequently, nearly 100 kilograms of plastic were recycled.

Joy of Christmas

Date : 28th December 2019
Venue : SURASA - Moratuwa Special Education School and Home for Girls
Chairpersons : Rtr. Arshad Mubashir, Rtr. Yohan Madusha
Other Clubs : Rotaract Club of Alumni of University of Moratuwa
Rotaract Club of Panadura

The Rotaractors from Rotaract Club of Panadura, Rotaract Club of Alumni of University of Moratuwa collaborated with Rotaract Club of University of Moratuwa to uplift the joy of Christmas of the innocent souls who reside at SURASA - Moratuwa Special Education School and Home for Girls, which houses 22 girls who've been diagnosed with Down Syndrome. The project agenda was filled with several fun activities to gift the girls a memorable Christmas. Moreover, necessities in the nature of books, oils, cologne and clothes were handed over to the head of the Special Education Centre. Last but not least, the Rotaractors and the girls had a cheery time dancing to their favourite songs while having 'heart to heart' conversations.

Beautiful Beach (Environmental Service)

Date : 4th January 2020
Venue : 5 km stretch of beach from Mount Lavinia, Dehiwala to Wellawatte
Chairpersons : Rtr. Hiran Rajasuriya

Other Clubs : Rotary Club of Colombo West
Rotaract Club of Alumni of University of Moratuwa
Rotaract Club of American National Collage
Rotaract Club of Colombo West
Rotaract Club of National School of Business Management
Interact Club of D. S. Senanayake College
Interact Club of St. Bridget's Convent
Interact Club of Sujatha Vidyalaya
Interact Club of Visakha Vidyalaya
Interact Club of Wycherley International School

Rotaract Club of University of Moratuwa, along with the West family, joined hands with 'Beautiful Beach', the first session of the year-long beach cleanup organized by Port City Colombo. The day's proceedings commenced at the Mount Lavinia public beach at 7.00 am with an introductory session, with the presence of many Rotaractors, Interactors and a multitude of other volunteers. The importance of conservation of marine ecosystems and proper waste disposal were addressed by the invitees during this session. The volunteers succeeded in doing a commendable job in

converting the targeted beaches into immaculate areas, thus making the general public informed on the importance of preventing coastal pollution.

You're Someone's Type

Chairpersons : Rtr. Achala Perera

Other Clubs : Rotaract Club of Alumni of University of Moratuwa
Rotaract Club of American National College
Rotaract Club of Colombo West
Rotaract Club of National School of Business Management
Interact Club of D. S. Senanayake College
Interact Club of St. Bridget's Convent
Interact Club of Sujatha Vidyalaya
Interact Club of Vishaka Vidyalaya
Interact Club of Wycherley International School

Camp 1

Date : 4th November 2019
Venue : Old Gymnasium, University of Moratuwa

Camp 2

Date : 23rd November 2019
Venue : Wickramasingharama Buddhist Temple, Nugegoda

'You're Someone's Type' was a series of blood donation camps organized by the Rotaract and Interact Clubs of the Rotary West Family. The project was designed in a manner where 3 blood donation camps are held in three separate locations, covering three of the most crowded areas in Colombo, with the aim of obtaining a maximum amount of donations. Rotaract Mora, along with Rotaract Club of Alumni of University of Moratuwa organized the first blood donation camp at University of Moratuwa premises and were able to collect 96 blood pints, witnessing the participation of 154 donors. The

second blood donation camp was organized by Rotaract Clubs of Colombo West and American National College alongside the 5 Interact Clubs of the family, and Rotaract Mora did its part by helping out in the day's proceedings. A total of 59 pints of blood were collected by the end of the camp. The third blood donation camp was to be organized by Rotaract Club of National School of Business Management in 2020. However, due to the COVID-19 pandemic, the camp was postponed and couldn't be held as planned.

West Aid 2.0

Date : 23rd May 2020
Venue :

Badulla, Buttala, Wattala, Ginthota, Homagama, Horana, Hunupitiya, Jaffna, Kandy, Kilinochchi, Kottawa, Kuliyaipitiya, Kundasale, Kuruwita, Malabe, Miriswatta, Moratuwa, Puttalam, Trincomalee, Werahera

Chairpersons : Rtr. Romasha Guruge

Other Clubs : Rotary Club of Colombo West
Rotaract Club of Alumni of University of Moratuwa
Rotaract Club of American National College
Rotaract Club of Colombo West
Rotaract Club of National School of Business Management
Interact Club of D. S. Senanayake College
Interact Club of St. Bridget's Convent
Interact Club of Sujatha Vidyalaya
Interact Club of Vishaka Vidyalaya
Interact Club of Wycherley International School

'West Aid 2.0', was an initiative derived from the initial phase 'West Aid 1.0' conducted by Rotaract Club of Colombo West. 'West Aid 2.0' expanded to lend a hand to those far and wide who are facing the devastating consequences of the global pandemic such as poverty and hunger. Through this, more than 200 families covering 20 different areas were given a hand to overcome the current situation, by providing them with essential dry rations. It should also be stated that the impact was reached to over 850 individuals.

Green Legacy 2020 (Environmental Service)

Dates : 19th April and 25th May 2020
Venue : Facebook and Instagram
Chairpersons : Rtr. Dulmi Kathriarachchi, Rtr. Gishan Dilruwan
Other Clubs : Rotary Club of University of Kelaniya
Rotaract Club of University of Peradeniya

Under 'Green Legacy 2020', Rotaractors were encouraged to plant a tree in their home gardens on the 19th of April at the tree planting auspicious moment and post a photo of the event. These pictures were shared through the social media platforms of the 3 clubs, with the intention of inspiring a broader audience. Moreover, a Facebook page was launched under the project, intending to raise awareness about the significance of sustainable development, planting trees and preserving the environment.

INTERNATIONAL SERVICE

Message from the Committee

The International Service Avenue has two major aspects as International Understanding and International Service. This year, as a breakthrough in the history of the International Service Avenue of Rotaract Club of University of Moratuwa, we were able to execute our first international service project, "Library".

Project 'Library' aims at helping a group of fellow Rotaractors at Navotas Polytechnic College, Manila, Philippines in upgrading their college library through the donation of books collected by our club. With the collection phase being successfully concluded, the project will move onto the next phase where the books will be safely shipped to the destination.

Rtr. Tharindu Wickramarachchi
Vice President - International Service

Furthermore, this year we were able to attract the highest number of participants in the history of Project 'Ceylon Safari'. The Signature Project of International Service Avenue, 'Ceylon Safari 2019' attracted 10 participants from 6 countries, namely Germany, Belgium, Romania, India, Egypt and Mauritius. We believe that the success behind this high number of participants is the positive impression that was made during the previous two years of this project, as well as the five months long Public Relations Plan we had this year which was implemented on Facebook and Instagram. Moreover, emails that were sent out to all the clubs around the world helped us a lot in terms of sending the message regarding Ceylon Safari 2019 to the correct audiences. Also, the expansion of the duration of the project, which was 15 days this time, was a positive point for the accomplishment.

Continuing the International Understanding aspect beyond Ceylon Safari, we did projects such as 'Project Harmony' and 'World Peace Day Celebration', and we are currently in the process of conducting another project named 'Cultural Food Festival' under the Twin Club Agreement with Rotaract Club of Nicosia, Cyprus, District 2452.

'Project Harmony' was conducted in collaboration with Rotaract Club of Nicosia, Cyprus, District 2452 and it involved a song exchange event between the two countries in aims of intensifying the bond between the clubs. Moreover, a joint bulleting was also published.

Rtr. Pamaal Rajitha Rtr. Madura Cooray
Directors - International Service

Thus, as the International Service Avenue of Rotaract Club of University of Moratuwa, we have been able to touch upon both International Understanding and International Service aspects of this avenue and end the Rotaract year 2019/2020 on an outstanding note.

Club Projects

Ceylon Safari 2019

Chairpersons : Rtr. Chamod Gihantha, Rtr. Achintha Isuru, Rtr. Damith Priyadarshana

Itinerary:

Phase 1 - 16th to 19th December 2019

The tour started with a night mail to Ella was followed by a hike through the Ella rock and the Mini Adam's Peak, visits to Nine Arch Bridge, Ravana falls and Flying Ravana, city tours in Nuwara Eliya and Kandy and a visit to Temple of the Tooth Relic.

Phase 2 - 21st to 24th December 2019

Dambulla cave temple, Pidurangala, Polonnaruwa, Trincomalee, Nilaveli, Pigeon Island and Pinnawala Elephant Orphanage were the travel destinations which were covered under the 2nd phase of the project.

Phase 3 - 26th to 31st December 2019

Stays at Galle, Unawatuna and Mirissa beaches, visits to Mathara and Galle forts, Paravi Duwa, boat rides on Madu river were included in the exciting lineup of the 3rd phase.

'Ceylon Safari' is the signature International Service project, organized by Rotaract Club of University of Moratuwa. As the name itself implies, 'Ceylon Safari' was a tour around the beautiful island, Sri Lanka, which covered almost every place that exhibits natural, historical and cultural value, offering leisure and amusement. This year, marking a significant breakthrough, 'Ceylon Safari' was able to attract ten foreigners from six different countries, covering almost all the continents, proving how strong the impacts that the previous Ceylon Safaris have made. The project as a whole was able to connect all its participants with the pride and beauty of our island, making sure that our beautiful motherland's name is stamped on their hearts at the end of the project. Moreover, the participants were able to meet the general members of the club at 'Merry Christmas' the annual Christmas celebrations, allowing them to interact more with Sri Lankan Rotaractors. Rotaract Mora was able to build cross-cultural awareness, which undoubtedly helps in making more insightful and considered decisions when it comes to different cultures, nations and ethnicities. At the same time, the project committee succeeded in strengthening the international relationships of the participants, while promoting the good name of Sri Lanka around the world.

Joint Projects

World Peace Day Celebration

Date : 21st September 2019
Venue : University of Moratuwa
Chairpersons : Rtr. Chamod Gihantha, Rtr. Achintha Isuru, Rtr. Damith Priyadarshana

Other Clubs : Rotaract Club of Dharan Ghopa, Nepal, RID 3292

'World Peace Day Celebrations' was an International Service project organized with the intention of celebrating the 'World Peace Day', while promoting and celebrating peace through fellowship. Under the project, the two Rotaract Clubs celebrated peace in their own ways, on the same day, showing that peace has no boundaries. Rotaract Club of Dharan Gopa celebrated this special day by a peace parade, and by making a human peace logo, lighting and flying sky lanterns and releasing doves. Rotaract Mora's part of this project was producing a video commemorating the conflicted times of the history of Sri Lanka and how we've overcome them and established peace again. The project as a whole helped in developing an understanding between the two countries.

Video link: <https://www.facebook.com/rotaractmora/videos/376833053208291/>

Project Library

Date : 15th September 2019 to present
Venue : University of Moratuwa
Chairpersons : Rtr. Lakshan Dissanayake, Rtr. Vinuri Gunathilake

Other Clubs : Rotaract Club of Navotas Polytechnic College

Honoring a request of the fellow Rotaract Club, Rotaract Club of Navotas Polytechnic College, this project was organized in aid of upgrading the College library of Navotas Polytechnic College, Manila, Philippines. The objective was expected to be achieved by providing required study materials for the students of Navotas Polytechnic college, who had inadequate study materials to refer to. After obtaining a thorough understanding of the situation of Navotas Polytechnic College, the book

collection process was carried out under 8 categories, and the collected books will be shipped to the Philippines in the coming month. The project will serve as the initiation of the Rotaract Mora's International services to a global extent for enhancing international cooperation in Rotaract activities.

Twin Club Agreement

Rotaract Club of University of Moratuwa, maintained the twin club agreement which was signed with Rotaract Club of Nicosia, Cyprus, (RID 2452) on the 30th of December 2018 at CoCo Space, Colombo 05, amidst the presence of the then District Rotaract Representative Rtr. PP Amjath Yoosuf. During the Rotaract year 2019/20 the two clubs completed 1 joint meeting and 2 joint projects as part of this agreement strengthening the relationship further. The details of the meeting and the projects are as follows.

Joint Meeting

A joint meeting between the two clubs was held on the 26th of May 2020, with the participation of 10 members of Rotaract Mora and 4 members from Rotaract Club of Nicosia. The Rotaractors discussed the future of the twin club relationship and the joint bulleting.

Project Harmony

Date : 22nd March 2020
Venue : University of Moratuwa, Sri Lanka and Cyprus
Chairpersons : Rtr. Jayami Alwis

Project 'Harmony' was organized along with Rotaract Club of Nicosia, Cyprus, District 2452 under the Twin Club Agreement between the two clubs. The concept of the project revolved around exchanging songs among the two clubs in order that the two parties will get familiar with the languages and the cultures of each other. The project was carried out with the objective of sharing the vivid nature of cultures prevailing among the two Rotaract Clubs. Under the leadership of project chairperson Rtr. Jayami Alwis, 12 Rotaractors from Rotaract Mora recorded the Greek (Cypriot) song 'Ούλλα χαλάλι σου (Oula halalin sou)' on 10th September 2019. The foreign Rotaractors joined the initiative by recording the song 'යන්න රට වලේ (Yanna rata wate)'. Rotaract Mora published a video of the performances of both clubs on its official Facebook page on the 22nd of March 2020.

Video link: <https://www.facebook.com/rotaractmora/videos/1577960289022265/>

Consonance

Date : 4th June 2020

Chairpersons : Rtr. Nushan Vitharana, Rukshan Karannagoda

‘Consonance’ is a joint project carried out by Rotaract Club of University of Moratuwa in collaboration with Rotaract Club of Nicosia, Cyprus as part of the twin club agreement between the two clubs. The prime focus of the project was to publish a joint bulletin between the two clubs focusing on the various projects and events both clubs have completed thus far as joint or separate ventures. ‘Consonance’ comprised multiple articles about successful projects in the International Service, Community Service and Professional Development avenues of the twin clubs, a description of the joint club meeting, an article about the traditional games of both countries, and a crossword. With the messages from the presidents of the two Rotaract clubs included, this project served as an imperative component in sustaining the amicable liaison between the two nations in alignment with the vision behind the twin club agreement.

Bulletin link:

https://www.facebook.com/pg/rotaractmora/photos/?tab=album&album_id=3011758485539859

PROFESSIONAL DEVELOPMENT

Message from the Committee

The year 2019/20 marked a number of significant milestones in the avenue of Professional Development at Rotaract Mora. Rotaract Mora and its professional development avenue over the years has always kept high standards and therefore has always caught the attention of the corporate world. This year the projects were successful in partnering up not only the leading corporate companies in Sri Lanka but also with the global powerhouses as well.

'Are You Ready? 2019' took place for the 24th consecutive year under a whole new branding with the addition of several notable changes. 'Maestro', which was initiated last year, took major steps in reaching its primary target of being "Sri Lanka's premier business challenge competition" with the partnership of the global consulting giants McKinsey and Company. Nevertheless, out of all the amazing projects, the avenue conducted this year the spotlight shone brightest upon the novel initiative, 'Data Storm 1.0' which was the first-ever competition on Advanced Data Analytics organized by a Rotaract Club in Sri Lanka. Apart from the three signature projects mentioned above, the avenue also conducted Gold Chasers for the third consecutive time, as well as a Webinar on "Careers for Sri Lankan Youth in the Post CoViD-19 World", a timely initiative inspired by the prevailing situation in the world.

'Maestro', the Business Challenge Competition was organized for the second consecutive time in August 2019. With the amazing level of success achieved in the Rotaract year 2018/19, the project attracted some of the leading corporates in Sri Lanka. However, it was the global powerhouse, McKinsey & Company who came on board as the Platinum Partner and Knowledge Partner of 'Maestro 2019'. This partnership meant that the competition was to achieve global standards of a business case study challenge. The case was prepared by a team representing Rotaract Mora under the consultancy of McKinsey and Company. The competition which took its baby steps last year, had an astounding 90+ registrations while the high-quality first-round case study was cracked by more than 60 teams. The entire first-round evaluation process was carried out by a team of 10 consultants from 10 different countries and 25 best teams were shortlisted for the semi-finals. Semi-finalists were given an opportunity to present their business ideas in front of a panel consisting of global and local professionals. The top 5 teams were shortlisted and at the end of a high octane grand finale with an energetic live audience, the grand prize of 'Maestro' was retained by University of Colombo, Faculty of Management and Finance. The top-performing individuals were also given an opportunity to attend an up-close head hunting session organized by McKinsey and Company.

Rtr. Ravikula Silva Rtr. Samila Imbulana Rtr. Randula Abeyweera
Directors - Professional Development

Rtr. Hiranya Panawenna
Vice President - Professional Development

'Are You Ready?', the official career fair of University of Moratuwa was rebranded and repositioned as "Are You Ready? - Fueling the

Extraordinary” with the aim of introducing many more new concepts that would help sustain the project more in the years to come. The project featured many partnerships with corporate companies while the McKinsey & Company, John Keells Holdings and Dialog Axiata were the main partners of the project. The most important addition to this year's programme was the introduction of the all-new “Are You Ready? Platform” that enabled smooth, convenient registration for both undergraduates and companies as well as the allocation of interviews for the undergraduates.

The much-appreciated platform was brought to life by AI Team, a startup which was co-founded by our very own IT director, Rtr. Ramith Hettiarachchi. The preparatory session line up featured major changes with the addition of two new sub-projects, the ‘Webinar Series’ and ‘Résumé Centre’. ‘Webinar Series’ was a timely project concept that was initiated with the hope of digitizing the career development programme carried out by ‘Are You Ready?’ Programme, and the project featured 9 webinars conducted by some of the renowned personnel in the corporate arena who are also alumni of the University of Moratuwa. ‘Résumé Centre’, which was the first-ever CV Clinic organized at the University of Moratuwa, ended in grand success with the participation of over 450 final year undergraduates. Each student was given the opportunity to get a 360-degree evaluation on their respective CVs from over 25 HR personnel who were essentially the job recruiters who would be present at the career fair. With the high demand we received for the project, ‘Résumé Centre’ will definitely be expanded in the upcoming years. While the above mentioned sessions caught the attention of people this year, the 4 preparatory sessions, i.e., ‘Heads Up’, ‘The Career Coach’, ‘The Image’ and ‘YouthBIZ’, which covered subject matter such as grooming, personal branding, corporate adaptation, startups and entrepreneurship too were held with the total participation of over 600 participants. The Career Fair, which is the limelight of the project took place on the 25th of October 2019 with the participation of over 750 undergraduates and 50 plus companies. What was most impressive was over 15% of the participants of the career fair were able to secure their first job via this career fair.

The brand new project ‘Data Storm 1.0’, which was organized in collaboration with Rotaract Club of Faculty of Science, University of Colombo was able to feature the power of Data and its Analytics in the modern world and it was the first time that a project of this calibre was organised in the history of Rotaract in Sri Lanka. The project was partnered by Octave, the advanced analytics arm of the John Keells group and the partnership allowed the usage of real-life business problems and data sets that are being encountered at John Keells Group. The two-legged competition had an online round followed by an 8-hour Datathon at the final round. They featured two real-life business problems that needed solutions which could be interpreted using the data that is given. The final round problem, in particular, was based on a customer churn case of the fastest-growing supermarket chain in Sri Lanka, and the case study provided a whole new experience for the finalists of the competition. The first edition of the competition received over 100 registrations and was able to attract some of the best Data Enthusiasts in the undergraduate community of Sri Lanka. With the importance of Data being highlighted each passing day the future of this project looks promising.

The world pandemic has not only caused health problems, but has vastly impacted the industries locally and globally as well as their job markets. Hence, the Webinar on “Careers for Sri Lankan Youth in the post-CoViD-19 World” was conducted in collaboration with Rotaract Club of University of Sri Jayewardenepura on 11th May as an Online Conference (Zoom) along with a Facebook Live Broadcast to provide undergraduates as well as fresh graduates an insight into what the industry would look like in the coming years as well as the steps to be taken to prepare for the challenges. The panel consisted of four distinguished speakers who enlightened the participants about careers in a global context and shared their views on how the pandemic would affect the IT Sector. The audience was also educated with knowledge about the Sri Lankan Healthcare Industry in the post-pandemic world.

Club Projects

Maestro 2019

Chairpersons : Rtr. Jayanaka Danthanarayana, Rtr. Manul Thenuka, Rtr. Nirmani Dissanayake

'Maestro 2019', was a business case study competition, organized by Rotaract Club of University of Moratuwa, with the intention of providing an opportunity to the young and talented individuals in the island to showcase their entrepreneurial, leadership and creative skills, while interacting with the corporate world in a comprehensive manner. During the span of three weeks where registrations had been opened for the competition, 76 teams got on board, proving the power of the imprint left by 'Maestro 2018'.

This year, working collaboratively with the Knowledge Partner, McKinsey and Company, in preparing and correcting the case study, Rotaract Mora was capable of providing the participants with an elevated experience. The case study was released to the teams via an email, and was also made available in the official website of 'Maestro' (<https://rotaract.social/maestro>) to be downloaded. As

the competition demanded creative thinkers who can work expeditiously and steadily, the case submission period was limited for 7 days. Out of these 52 case submissions, 15 teams were selected for the semifinals of 'Maestro 2019', by a distinguished panel of judges which consisted of 8 consultants of McKinsey and Company from Germany, Singapore and Korea. A separate platform was developed by the IT team of Rotaract Mora to distribute case studies among the 8 consultants across the world and through the same platform,

semifinalists were shortlisted based on the marks received.

Through 'Maestro', Rotaract Mora was able to bridge the industry-undergraduate gap, by forming a common ground for the two parties to meet and interact with one another. Furthermore, 'Maestro' succeeded in equipping budding professionals with analytical thinking and problem solving skills.

Semifinals

Date : 25th September 2019
Venue : Hatch Works, Colombo
Chairpersons : Rtr. Gethmi Pathirana, Rtr. Raveen de Silva

At the semifinals, which was held in a grand fashion in actual board rooms, creating an atmosphere of a real-life business presentation, the 15 teams were asked to present their 'big' idea which was proposed at the initial round on how the multinational company could penetrate the Sri Lankan market. The four judges for the day, Mrs. Mim Tansamrit, Implementation Coach at McKinsey and Company, Mr. Julian Hügl, Engagement Manager at McKinsey and Company, Mr. Dilina Fernando, Chief Product Owner - Clearing Systems at LSEG Technology, and

Mr. Nilendra Weerasinghe, Head - Corporate Advisory at NDB Investment Bank, were split into two groups, each consisting one Sri Lankan national, and were assigned with teams to assess. After each presentation, Q&A sessions were held, to test the acquaintance of the participants regarding the strategies they've proposed, and how certain they are, while giving feedback on ways they can improve their solution to a better business approach. Out of the 15 teams, 5 teams were chosen for the grand finale based on their pitching and presentation skills, innovativeness of the idea, crisis management ability and the feasibility of the proposed idea. The 5 teams were:

Team Nova	- University of Sri Jayewardenepura
Team Divergent	- University of Colombo, Faculty of Management and Finance
Team Brain DED Zombies	- Rotaract Club of Colombo Mid Town
Team Weborama	- American National College
Team Pheonix	- Rotaract Club of University of Sri Jayewardenepura

Case Coaching Session

Date : 25th September 2019
Venue : Hatch Works, Colombo

With the sole intention of preparing the finalists for a sensational final battle, as well as to enlighten them on the techniques that can be used when presenting a business idea, a case coaching session was organized with the assistance of Rtr. Dulinda Perera, Founder and Chief Executive Officer of IKON Marketing, and also a proud member of Rotaract Club of University of Moratuwa, who've conquered the corporate world at a very young age. The session was premised on the feedback that each team received at the semifinals.

Grand Finale

Date : 30th September 2019
Chairpersons : Rtr. Dinidu Edirisinghe, Rtr. Devin de Silva

The grand finale of 'Maestro 2019' was one of the most anticipated events of the club calendar, as well as the Rotaract movement, as there were many talented individuals who represented universities as well as Rotaract clubs.

Morning Session

Venues : COCO Space, Colombo
Rosmead Place
IKON Marketing Head Office, Kirulapona

Starting off day's proceedings, the 5 teams were sent out to the aforementioned locations and were provided with another unseen at 9.00 am, to be cracked within 3 hours, with no access to the internet. Furthermore, the contestants were asked to make a presentation with their solutions, and the composed presentations were collected via USB drives sharp at 12.00 pm by the team coordinators assigned for each team. It was seen the contestants cracking the case and making their presentations eagerly, exploiting the given time.

Final Pitch

Venue : DHPL Auditorium, Colombo

The 5 teams had to pitch their solutions for the unseen in front of a renowned panel of judges, which consisted Mr. Dilina Fernando, Mr. Nilendra Weerasinghe, who joined with 'Maestro' at the semifinals as well, Mr. Heminda Jayaweera, Chief Operating Officer at Sri Lanka Institute of Nano Technology and Director at Ceylon Graphene Technologies, and the Chief Judge for the day, Mrs.

Zornica Zafirova, Senior Vice President at McKinsey and Company, and also an audience of 150+ people. Each pitch was followed by a Q&A session, where the judges queried the teams based on their performances. The champions were elected entirely on the verdict of the judges based on their presentation skills, correctness of the proposed methods, most significantly, the way the teams justified their 'big' idea using real world examples.

Moreover, a popularity contest was held to select the most popular team out of the 5 finalists. It was decided to do the selection based on a hybrid voting system, where 40% is counted from the likes and shares of the team picture which was posted on the 'Maestro' Facebook page and 60% from a live audience voting at the grand finale.

Overall winners of the competition were:

Champions : Team Divergent - University of Colombo, Faculty of Management and Finance

1st Runners-up : Team Weborama - American National College

Best Pitcher : Shanora Wijetunga from Team Weborama

Most Popular Team: Team Phoenix - Rotaract Club of University of Sri Jayawardenepura

Are You Ready? 2019

Chairpersons : Rtr. Samila Imbulana, Rtr. Shasika Udayanga

Being the official career fair of University of Moratuwa, as well as one of the most prominent projects undertaken by Rotaract Club of University of Moratuwa, in consortium with the Career Guidance Unit of the university, 'Are You Ready?' serves as a platform that bridges the industry-undergraduate gap while aiding the undergraduates in standing their ground as a corporate citizen, and being a voice heard and a personality respected in the corporate world. Since its inception in 1998, 'Are You Ready?' has evolved not only in terms of scale but also in terms of quality, influenced by the groundbreaking concepts introduced in multiple regards to serving the beneficiaries in a more efficient and contemporary manner. Having been nurtured over years of experience, this Rotaract year, marking its 24th milestone, 'Are You Ready? 2019' was able to accommodate over 100 interview panels representing 40+ local and multinational companies (excluding subsidiaries).

Going above and beyond from being merely a career fair, 'Are You Ready? 2019' hosted a string of preparatory sessions to prepare the undergraduates to conquer the corporate world in style, offering specialized knowledge on significant aspects in the nature of career guidance, personal grooming and latest business trends. The sessions were devised to guide budding talents to become effective leaders, by providing them with opportunities to comprehend their motives, strengths and weaknesses, while grooming them to fit into the frame of the best.

Webinar Series

Date : 2nd to 21st October 2019
Chairpersons : Rtr. Yasiru Indeewara, Rtr. Janith Premaratne

Under this newly introduced concept, a series of web seminars were conducted by reputed professionals of the corporate world and targeted at refining the knowledge and skills of soon-to-be-graduates. Out of the 8 webinars, 6 were hosted by homegrown undergraduates of University of Moratuwa, and most of the webinars were held in university boardroom premises. Undergraduate coordination committee helped out the project by carrying out the messages, specifically in promoting the department-based webinars. The one-hour long sessions were conducted live through Facebook and Zoom in the form of Q&A sessions. Whilst a moderator was directing FAQs to the guest speaker, the audience could either submit their questions as comments which were subsequently diverted to the speaker or in the case of sessions held via Zoom, pose their questions directly to the speaker himself.

The topics of the webinars and the speakers are as follows.

1. Career Development – Department of Transport and Logistics Management
Conducted by – Ramindu Liyanage (Supply Chain Manager, Hemas Manufacturing (Pvt) Ltd.)
2. Career Development – Department of Mechanical Engineering
Conducted by – Tharaka Dayabandara (General Manager, Continuous Improvement, United Tractor and Equipment (PVT) Ltd.)
3. Career Development – Department of Materials Science and Engineering
Conducted by – Kalana Bamunuarachchi (Technology Entrepreneur and Deputy Manager, MAS Innovation (Pvt) Ltd.)
4. Career Development – Department of Textile and Clothing Technology
Conducted by – Ranjith Weerasena (Manager, Technical and Quality Assurance, Noyon Lanka (Pvt) Ltd.)
5. Embedding Advance Analytics at John Keells Holdings
Conducted by –Yolan Seimon (Head of John Keells Octave) and Ankur Puri (Consultant at McKinsey & Company)
6. Career Development – Department of Chemical and Process Engineering
Conducted by – Yasas Ekneligoda (Manager Planning, Industrial Performance, Avery Dennison Lanka)
7. Career Opportunities at McKinsey & Company
Conducted by - Ankur Puri /Bayard Gennert /Vikram Khanna /Ikramjit Narang (Consultants at McKinsey & Company)
8. Data Science in the Field of Telecommunication
Conducted by - Malith Mahiru (Senior Manager, Product Development, Dialog Axiata PLC)

Résumé Centre

Date : 10th October 2019
Venue : Old Gymnasium, University of Moratuwa
Chairpersons : Rtr. Binura Jayakody, Rtr. Sanjana Ganegoda

'Résumé Centre' was newly introduced this year to the 'Are You Ready?' programme, after analyzing the rapidly evolving job market, and recognizing the role that a sound résumé plays when procuring a job. As this was quite an alien concept to the university, the session was only conducted for the final year undergraduates, which had an approximated audience of over 400 students. The session provided the participants with an insight into how they could improve their résumés from mediocre to exceptional, with the patronage of John Keells Holdings. Around 400+

résumés were collected weeks prior to the actual date of the event and were sent out to John Keells Holdings for evaluation. The résumés were checked by 25 HR personnel from the John Keells group and the feedback session or 'Résumé Centre' was organized in such a way where the students could get the feedback from the same person who evaluated their résumé. It was also made sure that the résumés were evaluated by evaluators who are from the same area of study/expertise as its owner.

Heads Up

Date : 14th October 2019
Venue : Auditorium, Department of Civil Engineering, University of Moratuwa
Chairpersons : Rtr. Tharusha Kelaniyage, Rtr. Thushani Jayasekera

'Heads Up' was another brand new preparatory session that was introduced as a part of the lineup of 'Are You Ready? 2019'. The audience was exposed to useful expertise on how to build an effective CV and ace a job interview while exuding confidence through the first segment of the day. The second segment provided the gathered undergraduates with an insight into how case interviews, the latest trend in interviews used by many renowned companies worldwide. Participants were made to face a simple case study during the session itself and present solutions to it, and at the end, the undergraduates got to clarify their problems and doubts on CV writing, facing interviews and expectations of recruiters.

Speakers:

Ayona Hettiarachchi (Recruiter at McKinsey & Company)
Khant Khant Kyaw (Associate at McKinsey & Company)
Harindu Nanayakkara (Associate at McKinsey & Company)

The Career Coach

Date : 15th October 2019
Venue : Auditorium, Department of Civil Engineering, University of Moratuwa
Chairpersons : Rtr. Mudith Nirmala Witharama, Rtr. Madura Hasaranga

'The Career Coach' was also another brand new session that was added to the lineup of the programme, with the prime intention of guiding the undergraduates of the university to properly adapt to the corporate world once they join the industry. During the panel discussion, the panellists shared experiences from their personal journeys as part of the corporate community, on facing challenges and handling expectations as well as how to achieve a smooth student to corporate life transition. The climax of the session came next where the audience received the opportunity to ask questions and clear their doubts. Throughout the session, the speakers provided the participants with an insight on stress management, work-life balance and time management.

Panellists:

Asanka Wimalarathna (CEO, Brandix Fast Fashion)
Hishan Singhawansa (Executive Vice President, John Keells Holdings)
Dilina Fernando (Chief Product Owner, LSEG Technologies)
Nadeesha Wijesinghe (Global HR partner, Uniliver Sri Lanka)

The Image

Date : 16th October 2019
Venue : Auditorium, Department of Civil Engineering, University of Moratuwa
Chairpersons : Rtr. Bimsara Malith Somarathna, Rtr. Navodya Hannadige

The keynote speaker spoke on his take on the importance of having a distinctive and striking personal brand, how it determines your stature as a corporate citizen in the corporate world and how to effectively build yourself one that is customized to you alone and a true portrayal of your values. A Q&A session was held at the end of the speech for participants to ask questions, if any, on the subject.

Speaker:

Randhir Witana (Hip Hop Artist and Personal Branding Coach)

YouthBIZ

Date : 17th October 2019
Venue : Auditorium, Department of Civil Engineering, University of Moratuwa
Chairpersons : Rtr. Reshaka Weerasinghe, Rtr. Dilushi Rathnayake

'YouthBIZ' took the form of a panel discussion mainly focussing on shedding light on the importance of innovation and entrepreneurship and discussing the clear differences in the working environment and experience of startups and well established corporate organizations. A Q&A session was also held at the end of the discussion, thus providing the audience with the opportunity to engage with the panelists directly and clear their doubts instantaneously. The productive panel discussion and the Q&A session were able to provide undergraduates with useful insight into the entrepreneurial world, initiating startups and life at startups.

Panelists:

Wishanth Wijesinghe (Head of John KeellsX)
Lalin Dias (Founder and CEO, Yaala Labs)
Dulinda Perera (Founder and CEO, IKON Marketing)

Flagship Day

Date : 25th October 2019
Venue : University of Moratuwa

The limelight of the 'Are You Ready? 2019', 'Flagship Day' was held on the 25th of October at the

university premises with the participation of over 100 interview panels representing 40+ local and multinational companies. The day comprised both real and mock interviews for over 900 final year undergraduates on the lookout for prospective career opportunities and vacancies. Moreover, the day allowed the undergraduates to learn from their weaknesses through feedback obtained regarding their performance at the interviewers, while providing the opportunity for recruiters of leading companies in the industry to identify unique talented individuals who may fit into their

companies as prospective employees. A lunch ceremony was also held at the Auditorium of the Department of Civil Engineering, with the Chancellor of University of Moratuwa gracing the occasion as Chief Guest and marking its significance in the university calendar as the only occasion that he

attends apart from the convocation. Moreover, the presence of distinguished guests such as Guest of Honor, District Rotaract Representative, Rtr. PP Krishan Balaji, Deputy Vice Chancellor of University of Moratuwa, Prof. PKS Mahanama, Director, Career Guidance Unit, Dr. Satish Namasiwayam, Joint District Community Service Director and Guide Club Coordinator of Rotaract Club of University of Moratuwa, Rtr. IPP Thanuja Jayawardhana, heads of departments, lecturers, Career Guidance Unit officers as well as representatives from the companies who were on board for the career fair, could also be witnessed at the ceremony.

Joint Projects

Data Storm 1.0

Chairpersons : Rtr. Nadun Samuditha, Rtr. Hasitha Kaushan, Rtr. Tharindu Wickremasinghe

Other Clubs : Rotaract Club of Faculty of Science, University of Colombo

‘Data Storm 1.0’ was an Advanced Data Analytics Competition organized in partnership with OCTAVE, the John Keells Group Centre of Excellence for Big Data analytics, with the sole intention of providing a platform to all the data enthusiasts in the country to showcase their talent as well as to promote the advantages of learning data analytics in the modern world. ‘Data Storm 1.0’ marked an important milestone in the Rotaract District 3220 as it was the first ever data analytics competition organized by a Rotaract Club, other than being one of the first datathons organized by any institution in Sri Lanka. Registration for the competition was opened on the 1st of February 2020 through an online registration portal (<https://data-storm.web.app/>). The project was capable of securing 107 registrations spanning across the island, proving the enthusiasm among the data lovers about the competition.

Through the project, the two clubs were able to create a platform for the Sri Lankan youth to showcase their analytical skills, while exposing data enthusiasts to real world business analytical problems. Moreover, the project succeeded in bridging the gap between a business analyst and a data analyst and introducing techniques and tools that are being used in advanced data analytics. The competition occurred in 3 stages.

First Round (Online Round)

Date : 14th to 17th February 2020

Case study for the first round was published through the Kaggle platform on the 14th of February 2020, marking the official commencement of the competition. The challenge competitors faced was to accurately detect credit card defaults of the customers of a financial institution based on their historical data. The historical data that was provided consisted of age, gender, account balance and credit card activities of the customers for several months. In the Kaggle competition, teams were allowed to submit upto 3 solutions per day and they were asked to maintain a github repository of the codes they run so that the judges can evaluate them accordingly. By the 17th midnight, the Kaggle competition came to an end, and it was seen that 60 out of 107 registered teams had submitted their solutions. Then the teams were given a day to prepare a 3-page report on how they approached the solution and were asked to email their reports. A panel of judges comprising senior lecturers of University of Moratuwa evaluated the solutions submitted by the teams along with their reports, and selected 21 teams for the final round of the competition.

Data Analytics Workshop

Date : 22nd February 2020

Venue : Auditorium, Department of Civil Engineering, University of Moratuwa

Prior to announcing the finalists, a workshop was carried out for the teams who participated in the online round. The first portion of the session was done by Dr. Amal Shehan Perera, Head of Department of Computer Science and Engineering, University of Moratuwa. He enlightened the attendees on optimizing machine learning models utilising various techniques, through a research project that he worked on tracking dengue propagation using GPS data of mobile devices. The second session was taken by a team of analysts from

John Keels OCTAVE. They demonstrated how data analytics is used in industries in Sri Lanka by using one of their use cases which is under analysis at that time, in the form of an interactive session. The participants acquired the maximum use of the session and it was clearly depicted by the number of questions they raised during the Q and A session.

Grand Finale

Webinar

Date : 28th February 2020

With the intention of clarifying the doubts that the finalists possessed regarding the final round, a webinar was organized on the 28th of February, headed by Mr. Asanga Gunawardhane who is a Data Scientist at John Keells OCTAVE. The webinar which was hosted through Facebook live witnessed the participation of more than 500 individuals.

Final Round

Date : 29th February 2020

Venue : John Keells Auditorium, Vauxhall Street, Colombo

Final round of 'Data storm 1.0' was held as an 8-hour long hackathon followed by a business pitch. With the conclusion of the coding round, the competitors were given an hour to make a report on how they addressed the problem and were asked to submit their solution to a provided drive link. Next, 3 panels of judges started evaluating the solution, and each panel consisted of 2 members. The teams were distributed among these 3 panels in order that each panel get a total of 7 teams. Each team had to explain how they solved the problem and predicted the

outcomes to the judges and based on their approach, using a predefined marking criteria, the judges allocated marks for them.

Overall winners of the competition were:

Champions	: StormTroopers - University of Moratuwa
1st Runners-up	: Slow Mosquito Net - University of Moratuwa
2nd Runners-up	: Data Crunchers - University of Peradeniya

Careers for Sri Lankan Youth in the post COVID-19 World

Date : 11th May 2020
Venue : (Zoom and Facebook)
Chairpersons : Rtr. Ramith Hettiarachchi

Other Clubs : Rotaract Club of University of Sri Jayewardenepura

With the sole intention of providing the Sri Lankan undergraduate community with a chance to clear the questions they possess regarding the post COVID-19 world and how the pandemic will affect their future careers, the two clubs organized the project 'Careers for Sri Lankan Youth in the post COVID-19 World'. Around 80 participants participated in the live Zoom session and the Facebook LIVE stream has over 2300 views. The participants were able to acquire a precise idea about how they can survive in the post-pandemic world and an overview of the skills needed and to what extent they are needed. Another intention of organizing such a session was to provide an understanding of how major companies in different sectors in the local and global context plan to restructure their recruitment processes after COVID-19.

Speakers:

Mr. Ganaka Herath (Managing Partner of the Sri Lanka office, McKinsey and Company)

Mr Isuru Gunsekara (Executive Vice President, Chief People Officer and Head of Sustainability, ERM and Group initiatives, John Keells Holdings)

Dr. Rainer Deutschmann (Group Chief Operating Officer, Dialog Axiata PLC)

Ms. Kasturi Chellaraja Wilson (Managing Director, Hemas Pharmaceuticals(Pvt) Ltd.)

PEACE AND HARMONY

Connecting the Dots

Chairpersons : Rtr. Thishani Wijyaratne, Rtr. Tharindu Samarakoon
Rtr. Uvin Matarage, Rtr. Pasindu Ileperuma

Rotaract Mora, as a responsible organization, that has a long history of 25 years evermore focuses upon executing sustainable projects, that leaves an imprint on the society and its people. 'Connecting the Dots' was such a project, which revolved around the concept of connecting distinct social and religious groups in the country while promoting the significance of peace and harmony. The lineup of the project consisted 3 subprojects to allow the club members and the various target audiences to comprehend the values of different cultural and social settings. All the sub projects of 'Connecting the Dots' combined, precisely reflect the solid fact that peace and harmony was enhanced not only among sub cultures within Sri Lanka, but also far and wide across nations. Moreover, the fact that 2 out of the 3 subprojects focused on supporting the education of students within the respective regions, either by material donation or knowledge sharing emphasizes that a well-educated future generation, especially if the one who supported their success was someone from another ethnic group, will never build up false beliefs against them that will destroy the peace and harmony amongst these groups. At the same time various traditions of each culture involved were discussed throughout the project, and the quality time spent together was a golden opportunity for enhancing mutual trust among the nations and different ethnic groups.

Wanakkam

Chairpersons : Uthayamalini Arudselvam, Kesavan Kovarthanan

Stage 1

Date : 20th September 2019
Venue : Inuvil Hindu College, Jaffna
Other Clubs : Rotaract club of Nallur Heritage

The Rotaractors conducted a seminar on Mathematics and Information Technology for the GCE Ordinary Level students. While teaching the subject matter, past papers were also discussed and the students were allowed to raise questions and clarify their doubts. The students were delighted to see a host of brothers and sisters all the way from Colombo, and it was observed that everyone was enjoying the time while learning and teaching.

Stage 2

Date : 7th, 8th and 9th March 2020

Venue :

Avarangal Nadaraja Ramlinka Vidyalaya
Eralia Sri Murugan Vidyalaya
Roman Catholic Ladies' College
St. John's College, Orabi Basha School

Other Clubs : Rotaract club of Nallur Heritage
Rotary Club of Colombo West

Rotary Club of Colombo West partnered up with the second stage by providing more than 1500 English workbooks to be donated to underprivileged schools, strengthening the scope of the project in a massive way. A team of seven members of Rotaract Mora got together for this wonderful journey to mark the color of peace and tranquility while witnessing the blend of two beautiful cultures.

Some activities performed during the 3-day stay at Jaffna are stated below.

- Visiting the Nallur Kandaswamy Temple
- Visiting Avarangal Nadaraja Ramlinka Vidyalaya, Jaffna, and handing over gift packs for the little kids
- Visiting the legendary Nilavarai well
- Donating sports equipment and English books to the students of Eralia Sri Murugan Vidyalaya
- Painting a two-floor building of Eralia Sri Murugan Vidyalaya
- Visiting Kankasanthurai beach
- Distributing new shoes and books among the students of Roman Catholic Ladies' College in Delft island
- Sightseeing the Delft island which included the Queen's tower, the famous growing stone, the huge Baobab tree, the little Dutch Fort and the pigeon post
- Joint General Meeting with Rotaract Club of Nallur Heritage
- Handing over pairs of shoes to the children of families with financial hardships
- Donating English books for the library of St. John's College, Jaffna
- Tasting especially made traditional lunch by the members of RAC Nallur Heritage
- Visiting famous cultural and archeological sites in Jaffna, which included Jaffna Public library, star-shaped Jaffna Fort by the coast, Maruthanarmadam Ajanayar Kovil also known as Hanuman Kovil, Kadurugoda Ancient Vihara, Sivapoomi - Palace of Thiruvagasam and Sivapoomi Jaffna museum

As-salamu Alaykum

Stage 1

Date : 19th and 20th October 2019
Venue : Orabi Basha School, Ampara

'As-salamu Alaykum', aimed at promoting peace and harmony by extending fellowship towards the brothers and sisters of the East. Under the 1st stage of the project, a set of Mathematics seminars were conducted on the 19th and 20th of October 2019 for the students of Orabi Basha School, Ampara.

Stage 2

Date : 13th May 2020
Venue : Irakkamam, Ampara

Rotaract Mora perceived that many people were suffering from the lack of food, during the curfews that were imposed as a result of the COVID-19 outbreak. Reaching out to help each and every person in need during these tough and unfortunate times may not be the most doable of feats. But, Rotaract Mora with the aim of contributing to the cause in a simple way, under the 2nd stage of the project distributed gift bundles containing everyday essential items to 21 families at Irakkamam, Ampara, on the 13th of May.

Merry Christmas

Date : 25th December 2019
Venue : CCC Cancer Transmit House, Maharagama
The Domain, Piliyandala
Dustch Hospital, Colombo

'Merry Christmas' was held on the 25th of December 2019, in 2 stages. The first stop for the day was the CCC Cancer Transmit House, Maharagama, where a bunch of little hearts were waiting to celebrate their day with the Rotaractors. The participants of the signature International Service project, 'Ceylon Safari 2019' were also present to bring joy and happiness to those little kids. Making Christmas cards by cutting various shapes and painting them, opened up the space for the children and the participants to interact. How eager the enjoyment was, some of the foreigners ended up being magicians in front of these delightful little ones. As the time passed by the session reached its completion, and gifts in the nature of souvenirs, drawing books, pastel, soft toys were distributed among children by 'Ceylon Safari' participants. The second stop for the day was 'The Domain', Piliyandala where a small Christmas party was organized, allowing club members and foreigners to interact. Members of the club including past 'Ceylon Safari' chairpersons, past International Service Directors and past presidents and 'Ceylon Safari 2019' participants were invited to join the celebration. The party began by decorating a Christmas tree by both the parties while singing songs in different languages. Then came the most exciting part, Secret Santa. All the participants were keenly waiting to open up the presents and to guess from whom they have got the gifts. The third stop for the day was the Dutch Hospital where the foreigners were taken out for dinner by some of our club members which turned out to be a city tour to see how Colombo looks like with Christmas lights and seasonal spirit.

CLUSTER PROJECT

Cluster Number : 05

Date : 16th February 2020

Venue : Beach House Bistro, Dehiwala-Mount Lavinia

Other Rotaract Clubs of the Cluster 05 : Rotaract Club of Alumni of University of Moratuwa
Rotaract Club of CfPS Law School
Rotaract Club of Cinnamon Gardens
Rotaract Club of Colombo
Rotaract Club of Jaffna Peninsula
Rotaract Club of Katugastota Region
Rotaract Club of Panadura
Rotaract Club of Ratnapura
Rotaract Club of University of Colombo, Faculty of Arts

'Rotaract Cook-Off', an entire day dedicated for fun in the sun while bonding with friends and enjoying delicious food, was held on the 16th of February 2020, with the participation of more than 80 Rotaractors. These Rotaractors were not only from the organizing clubs but also from many other clubs in the District. With the aim of providing opportunities to the participants to get to know each other more, a number of fun activities were organized apart from the main cook-off. These activities were conducted in groups and the participants once arrived were divided through the activity "Animal Farm" in such a way that each team consisted members from different clubs. As a result 6 teams were created and they were "Team Moo Moo", "Team Guardians of the Roti"(dogs), "Team Meow Meow", "Team Shivanya"(snakes), "Team Donald Ducks" and "Team Hedwig". 'The Longest Line', 'Dress Up', 'Human Knot' and 'Mad Libs' were the activities that were organized.

The long awaited activity of the day, "The Cook-Off" was held as the final session of the day. All 6 groups were given a set of ingredients and were asked to come up with a dish only using those ingredients, within one hour and forty minutes. Other than the ingredients, bricks, knives and some more items were also distributed among the groups. Finally, teams presented their dishes to the judges, DRRE Rtr. PP Kasun Sigera, ADRR Rtr. PP Afraa Mohamed, and PR Coordinator Rtr. Anjana Gajanayake who listened to how the dishes were made and the reasoning behind the way the dishes were presented. After conducting

'50 YEARS OF ROTARACT IN SRI LANKA' THEMED PROJECT

Chairpersons : Rtr. Ruwini Gamaarachchi, Rtr. Kavishka Sanjali

It has been 50 years since the global movement, Rotaract, was first initiated in Sri Lanka, and in commemoration of this special occasion to all Rotaractors in Sri Lanka, Rotaract Club of University of Moratuwa initiated 'Odyssey', a public relations initiative under the theme of '50 Years of Rotaract in Sri Lanka'. 'Odyssey 2019/2020' was brought out as a quarterly e-newsletter of Rotaract Club of University of Moratuwa. For many years, there was a tempting need to initiate a platform which can spread word to the community on the massive services which are brought out by Rotaract Clubs and Rotary Clubs. Thus, along with the need to celebrate 50 years of Rotaract in Sri Lanka, this project was undertaken this year. The idea behind the project was to brand the name and service provided by the Rotaract movement among readers of the newsletter and through them, the community at large.

Through the newsletter, the club also hoped on inspiring and motivating its readers to dispense their kindness, even in the smallest ways possible, by portraying the positive

impacts made by our service projects on the lives of people. There is never a lack of opportunity for kindness in this world, nor a lack in the need for more individuals willing to pledge themselves to making the world a better place for all. 'Odyssey' was able to brand the extensive service of 50 years of the Rotaract movement to a large audience portraying the Rotaract movement as a not-so-typical charity service organization. While Rotaract is pledged to the motto of "Service Above Self", there is no denying that efforts are taken through clubs to benefit their members by helping them develop themselves, not only in the philanthropic sense, but also in professionalism and life-skill domains. Thus, with this initiative of public relations, the noble service of the Rotaract movement spanning throughout 50 years of indispensable service was broadcasted to a massive audience that includes Rotaractors as well as non-Rotaractors among the general public.

Community Service ODYSSEY

The project included sessions for repairing of school buildings, donation of books, stationery, shoes and sports equipment to students of several schools in Jaffna, as well as a sight-seeing session to build peace and understanding among the two cultures. The event came to a close with a joint General Meeting between the two clubs on the final day of the project.

03. MANUSATH HANDA | Ongoing
Chaired by: Rtr. K.M.Gunaparkara, Rtr. Meelan Samarasiri

'Manusath Handa' is a novel initiative undertaken by Rotaract Mora in providing visually impaired students with necessary educational resources catered to their special needs. Thus, as part of this noble cause, G.C.E. Ordinary Level examination papers and answers are currently being recorded into audiobooks for the use of these students, under the guidance and support of the Department of Examinations, Sri Lanka.

04. NENA ARUNA | Ongoing
Chaired by: Rtr. Ravindu Hirasahani, Rtr. Chathura Pasakrama

'Nena Aruna' is a series of seminars and educational programmes on Mathematics and IT conducted for students facing the G.C.E. Ordinary Level examinations in several schools in the districts of Colombo, Kaluthara, Matulla, Nuwaraeliya, Galle and Kandy. The donation of computer tables to Somadivi Balika Vidyalaya, Kuduwatigamuwa, Kot.Ranaththa was also carried out as a part of the project.

05. HAND IN HAND | Ongoing
Chaired by: Rtr. Dinuka Sandaruwan, Rtr. Pavanika Mahipavanthi

'Hand in Hand' is a signature project of Rotaract Mora aimed towards changing the lives of unfortunate souls victimized by cancer by raising funds for their treatment and organizing various programmes and events to bring joy and hope to in-patients receiving treatment.

The time is always right to do what's right. -Martin Luther King Jr.

Public Relations Efforts of the Club

Message from the Committee

Public Relations Platforms and Strategies Used

Partnerships

Message from the Committee

In terms of promoting and exposing the core endeavors and excellent accomplishments of all other committees of Rotaract Mora to the outside world, the committee of Public Relations plays an immensely important role.

Keeping up the Club's goal to reach higher heights each year, our team made it a top-most objective to enhance the exposure of every project while adopting a unique PR style to reflect the sheer best out of each avenue. Gaining maximum use of social media platforms such as Facebook, Twitter and Instagram, as well as publishing quarterly newsletters and blog articles for every project, we strived to maintain the name of Rotaract Mora to an illustrious degree.

With the straight vision of realizing this goal, the flyers posted on Facebook were introduced to a completely new level of standardization. While minimising artificial graphic content within the flyers, photos from real world scenarios or previous projects were used to capture the attention of the viewer's eye. This approach proved to be wholly successful with the abrupt boost of reach which was witnessed. Further, Sustainable Development Goals and Rotary Areas of Focus related to each project were emphasised within the flyer, thus bringing out the level of quality of the project. Realizing the importance of time to the busy audience that views our flyers, the captions of each post were shortened so as to bring out the message using an optimum length of content. Apart from these strategies, live videos were posted during the events to encourage participation and Facebook stories were posted on a regular basis. Instagram and Twitter were similarly utilized for grasping the maximum public attention to our Club's work. Instead of posting flyers with artificial graphic content, a selection of photos captured during the implementation of projects were published on Instagram. A series of IG story highlights was regularly maintained and Twitter was updated with details of ongoing and completed projects.

Rtr. Yoshani Ranaweera
Rtr. Kasuni Wanninayake
Editors

Rtr. Shasika Udayanga
Rtr. Rajika Chathuranga
Directors - Public Relations

Rtr. Hasitha Umayanga
Rtr. Thilina Liyanage
Senior Directors - Public Relations

Rtr. Sithmi Lawanga
Senior Editor

The official blog of Rotaract Mora serves an important purpose of delivering the Club's output in a readable format towards an audience who would love to be in touch with the outstanding work conducted by the Club. From articles about every completed project to featured content expressing the level of creativity of our panel of writers, our blog has proved to convey the excellence of the Club out into the world. This year, moving onwards from being restricted to content of one language, articles adopted Sinhala and Tamil languages as a device to reach out to farther corners within our country.

Odyssey, the official newsletter of Rotaract Club of University of Moratuwa, unveils the core-spirit of the proud moments shared by the fellow Rotaractors while symbolizing the grandeur of service for 24 years. Carrying forward the theme of 'Explore | Develop | Serve', the club itself has initiated numerous projects in the hope of rekindling the desires and fulfilling the expectations put forth for the blossoming youth of the country. Also the newsletter comprises the proficient touches from signature projects and ventures for sharing peace and harmony in this global village.

'Toolkit' is an expanded opportunity created by the club to encourage the designers to learn new trends and techniques related to public relations, creativity, content creation and club branding. Also, it introduces the use of simple online tools such as Canva to engage people who lack the precise touch of designing. #findyouinrotaract, #2019recap and #2019bestrotaractmoment campaigns were conducted for the Rotaractors to share the good times by posting a collection of memories of their Rotaract experience and to indulge the value of joy shared.

Public Relations Platforms and Strategies Used

Since the commencement of the Rotaract year 2019/20, public relations was given elevated attention as making the public informed about the projects conducted and the unparalleled services rendered was identified significant as much as the executions of the projects. Hence, the PR guidelines of the club were revised before the beginning of the Rotaract year, with the intention of strengthening the PR campaigns of each project. Reducing the graphic content of the flyers and incorporating real-life images, decreasing the length of the descriptions to make them easily comprehensible and writing the blog articles to-the-point were some of the above-said changes. These guidelines were adopted throughout to ensure maximum reach-out into the community.

The project chairpersons were clearly instructed on the importance of a solid PR plan and were guided on selecting a strong PR team to execute a sound public relations campaign internally, as well as externally. Thus, the organizing committee of each project comprised designers, photographers and content writers whose efforts directly affected in communicating the impact of the project on the society.

Online Public Relations

In order to increase participation and public awareness, different social media platforms were utilized throughout the year. Upon analyzing the current trends, it was identified that Facebook, Instagram and WhatsApp are the strongest platforms that can be used to reach out to the target audiences. Therefore, a major focus was given into creating a strong brand on those social media platforms. All PR material related to each and every project; introductory flyers, videos, event pages and all other relevant details were posted on Facebook while the same were shared via WhatsApp with the respective links. Apart from these, LinkedIn and Twitter were also used to address those audiences when needed. Additionally, email groups were maintained for past and present members of the club in order to send them notices and let them know of special achievements of the club, and websites, platforms and applications were used to interact with the club members and the public.

Facebook

The official page of the club was the main passage into the public, the Rotaract community as well as university crowd. Flyers and videos were shared via the page for all projects as well as to commemorate special occasions such as Installation Ceremonies of other Rotaract Clubs, birthdays of board members, and special achievements of the club and its members. The latest trends such as Facebook stories and live videos also played a major role in the efforts.

Apart from the club's official Facebook page, separate Facebook pages were maintained for the signature projects, and these were frequently updated by the public relations team under the guidance of the avenue directors. Facebook pages maintained by the club are given below.

- Rotaract Mora - <https://www.facebook.com/rotaractmora/>
- Are You Ready? - <https://www.facebook.com/uom.rur/>
- CAST 4 - <https://www.facebook.com/CAST-4-Rotaract-Mora-779887808759462/>
- Ceylon Safari - <https://www.facebook.com/travelRotaractors/>
- Data Storm - <https://www.facebook.com/DataStorm.rotaractmora/>
- Ecolastic - <https://www.facebook.com/EcolasticRotaractMora/>
- Grama Prabodhaya - <https://www.facebook.com/GramaPrabodhaya/>
- Hand in Hand - <https://www.facebook.com/HandinHand.rotaractmora/>
- Maestro - <https://www.facebook.com/maestro.rotaractmora/>
- Zooxanthellae - <https://www.facebook.com/ZooxanthellaeRotaractMora/>

Separate Facebook groups were created for each intake group to effectively communicate the details of the club and its initiatives. These groups were promoted via the other social media platforms in order that interested individuals can add themselves and get updated frequently. Moreover, these groups played a vital role in attracting the soon-to-be undergraduates who were seeking access to the clubs and societies of the university.

These Facebook pages, mainly the club's official Facebook page and the page of 'Ceylon Safari' acted as a channel that the general public, including both locals and foreigners used to reach out to the club.

Instagram

As it was identified that Instagram was becoming popular among the Rotaract community, a major consideration was given towards updating the club's official page regularly. Hence, stories, live videos and posts were shared for all the projects by the PR directors. The club members were also encouraged to post more on Instagram and the directors made sure to follow them back in order that their stories could be reposted and thereby increase the public reach.

Apart from the official page, a separate page was maintained for 'Ceylon Safari' as it requires more action with foreign Rotaractors.

WhatsApp

Being one of the most popular social media platforms of the time, especially among the Sri Lankan youth, WhatsApp provided a sturdy reach-out into the intended audiences. The groups consisting of Rotaractors of each batch and faculty in the university as well as those of other clubs in the district were utilized thoroughly to make the stakeholders aware about the initiatives of Rotaract Mora. The members also took part in the effort by sharing posts and posting them as statuses.

Websites, Platforms and Applications

The use of websites, platforms and applications were also necessary throughout the year when interacting with the Rotaract community and the general public. These were maintained by the PR committee under the guidance of the IT team of the club.

The official website

The newest addition to the online presence of Rotaract Mora was its official. It was totally revamped to a whole new concept enabling dark theme to align with the latest trends. Most importantly, the new website was built in a fully mobile responsive manner as it generates more visits through handheld devices. When it comes to the special features, the home page comes as a single page navigation facilitating the visitors to grasp the entire idea about what Rotaract Mora is, in their first sight. It includes avenues and their signature projects, recent projects, awards won by the club, testimonials followed by a direct contact section. However, the website visitors can further browse about the avenues and their respective projects, our publications through the navigations provided in the home page.

Link to the website: <http://rotaractmora.org/>

The official blog

The official blog of Rotaract Mora has always served the imperative purpose of taking the message of the extensive service rendered by the club, out into the world. Hence, it was our responsibility to facilitate our readers with the best content and with the ease of use. In order to satisfy those, the format of the blog was revamped to increase its readability and it was also converted to a dark theme. Moreover, the users can access the quarterly newsletters of the club as well.

Details of the published blog articles and the newsletters are given below.

Link to the blog: <http://rotaractmora.org/blog/>

#	Article Name	Published Date	Article Link	Number of Views as at 2020-06-03
1	A day enlivened by the smiles it gifted – “Gift a Smile 19.1”	2019-08-12	https://rotaract.social/dBSYNL	476
2	Towards ‘Explore Develop Serve’ – 24th Installation Ceremony	2019-08-24	https://rotaract.social/mZxdom	454
3	Walking to Yourself	2019-09-02	https://rotaract.social/KZUYFP	493
4	Out of the box	2019-09-06	https://rotaract.social/oRcEqT	712
5	Reading maketh a full man	2019-09-14	https://rotaract.social/0IOzQs	606
6	Our Desire Is their Future	2019-09-24	https://rotaract.social/DMZhfl	491
7	Clean beach – Clean heart	2019-10-01	https://rotaract.social/VEDeAr	622
8	Empowering Entrepreneurs of the Future – Maestro 2019	2019-10-10	https://rotaract.social/HsZHFv	607
9	Hand in Hand ‘19 – A Brand New Extension – “Hope”	2019-10-13	https://rotaract.social/SaAAFI	594
10	Brand yourself with a winning Résumé – The Résumé Centre	2019-10-22	https://rotaract.social/HKuupL	464
11	Watch, Ask And Learn – The Webinar Series	2019-11-02	https://rotaract.social/GXkwqy	370
12	Perfecting the stepping stones towards your dream career – Heads Up	2019-11-11	https://rotaract.social/oG1Vzc	392
13	A Shelter For Wisdom – Sip Sewana – Grama Prabodhaya	2019-11-16	https://rotaract.social/Xl8jYF	423
14	Be The Partner in Change – Career Coach	2019-11-18	https://rotaract.social/98LXjo	368
15	Embedding your brand with uniqueness – The Image	2019-11-19	https://rotaract.social/Zfa9jR	321
16	Unleashing the Entrepreneur within you – YouthBiz	2019-11-21	https://rotaract.social/fVxQes	495
17	Hit Your Dream Job For A High-Flying Career – Flagship Day 2019	2019-11-22	https://rotaract.social/vNB947	371

#	Article Name	Published Date	Article Link	Number of Views as at 2020-06-03
18	Embracing the essence of English Language – Inspirer 2019	2019-11-26	https://rotaract.social/9XSTno	376
19	Inspiring intellectual minds of the future – Intellect 2019	2019-12-07	https://rotaract.social/dYMYE2	390
20	An ode to “Hand in Hand 2019”	2019-12-21	https://rotaract.social/dOzqKa	463
21	Wish you a merry, eco-friendly Christmas!	2019-12-25	https://rotaract.social/ohYPnU	385
22	Open Day 2019 – A New Beginning	2019-12-27	https://rotaract.social/VoljN6	248
23	A Fright Night	2019-12-30	https://rotaract.social/rhkfSO	316
24	Athwela 2.0 – To augment the colours of our elders’ lives	2020-01-04	https://rotaract.social/vVjvMT	388
25	Joy of Christmas – a hope to rekindle happiness	2020-01-31	https://rotaract.social/tw1tnU	310
26	Wanakkam – A moment of harmony	2020-02-07	https://rotaract.social/aJy5Lq	366
27	Ceylon Safari 2019 – An Expedition around the Pearl	2020-02-09	https://rotaract.social/OVJyRv	474
28	The Conquerors from Rotaract Mora	2020-02-13	https://rotaract.social/AAWfVF	391
29	OCTAVE sponsors Data Storm 1.0	2020-02-27	https://rotaract.social/LrUmZV	229
30	Stand against bullying	2020-03-04	https://rotaract.social/IZrNqt	265
31	Orientation 2020 – The first milestone of a Rotaractor’s journey	2020-03-12	https://rotaract.social/Se2tMJ	244
32	Twinkle Away – Star Seekers 2020	2020-03-18	https://rotaract.social/zWn0Sz	305
33	An Insight to Big Data – Data Storm 1.0	2020-03-25	https://rotaract.social/XDTIF3	307
34	The True Definition of Caring – Healing Hands 2020	2020-03-29	https://rotaract.social/Cr9pXB	308
35	Wanakkam – Spreading Harmony	2020-04-12	https://rotaract.social/ukLnHc	250
36	Let’s Celebrate ‘Aurudu’ with love	2020-04-17	https://rotaract.social/EAHNNz	172

#	Article Name	Published Date	Article Link	Number of Views as at 2020-06-03
37	Cluster 5 colors the day with 'Rotaract Cook Off'	2020-04-23	https://rotaract.social/hh2PLX	284
38	Bright Side of Social Distancing	2020-05-11	https://rotaract.social/d0YZre	192
39	Manusath Handa – Voice of Humanity	2020-05-17	https://rotaract.social/bEwfvc	351
40	Managing our mental health during the pandemic	2020-05-22	https://rotaract.social/Zeg7RB	193
41	Sharing the gift of knowledge – Nena Aruna 2019/20	2020-05-26	https://rotaract.social/ZMPLlu	138
42	Twisted Fate	2020-05-29	https://rotaract.social/1PKzCO	197
43	Service Above Self	2020/06/02	https://rotaract.social/3n6diO	128

Link to Odyssey Newsletters: <http://rotaractmora.org/blog/odyssey/>

Newsletter	Link
Quarter 01	http://rotaractmora.org/blog/wp-content/uploads/2019/11/newsletter-2019-July-September_final.pdf
Quarter 02	http://rotaractmora.org/blog/wp-content/uploads/2020/02/newsletter_October-December-2019-compressed.pdf
Quarter 03	http://rotaractmora.org/blog/wp-content/uploads/2020/04/newsletter_Jan-March.pdf

Are You Ready? – Company/undergraduate registration platform

Rotaract Mora partnered up with The A.I. Team (Private) Limited, which is a startup initiated from the University of Moratuwa, which effectively enabled to interact with the corporates and the undergraduates that engaged with 'Are You Ready? 2019', through this Digital Platform.

This platform **digitized** a range of processes, which were done by offline paper-based methods in previous years which incurred significant time and cost doing so manually.

- Company Registration (50+)
- Undergraduate Registration (1300+)
- Undergraduate CV Collection
- CV evaluation by companies
- Interview allocation
- Undergraduate attendance marking
- Instant Technical Support for companies & Undergraduates (Through support chat)
- Bulk SMS Sending

Link to the platform: <https://areyouready.rotaract.social/sign-in>

Registration Number	Name	Contact Number	Department	Student Attending	Interviewed	CV Document
15			Faculty of Information Technology	<input checked="" type="checkbox"/>	<input type="checkbox"/>	OPEN
15			Faculty of Information Technology	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	OPEN
15			Faculty of Information Technology	<input checked="" type="checkbox"/>	<input type="checkbox"/>	OPEN

Logo	Company Name	Contact Email	Interviews	Confirmed	Ghost	View
	99X Technology	sikalyah@99x.lk	(25, 25)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	View
	ARINOS LANKA COMPANY (PVT) LTD.	malinda_r@arinoslanka.com	(75, 70)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	View
	Brandix Apparel Limited	t-harshap@brandix.com	(30, 30)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	View
	Central Engineering Consultancy Bureau	cecb.training@gmail.com	(0, 0)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	View
	Ceylon Biscuits Limited	tharuof.cb@cbllk.com	(70, 60)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	View
	Consulting Engineers & Contractors (Pvt) Ltd.	infohrceco@gmail.com	(50, 50)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	View

Manusath Handa – Audiobook Library

As explained earlier, the recorded audiobooks were made available for the general public by creating an audiobook library.

Link to the website: <http://manusathanda.rotaractmora.org>

Link Rotaract (Mobile version)

LinkR is a mobile application to manage daily tasks of Rotaract Club of University of Moratuwa. It has been developed with the combination of Flutter and Firebase technologies. The app has both Android and iOS compatibility. The major features of the app are,

- Attendance tracking
- Bidding for tasks
- Contribution tracking
- News sharing

User accounts are managed with Google login which is easier for the end user since it is a one tap login mechanism without any passwords or email verifications. The main purpose of integrating it is to make all members feel welcome to the app without having to worry about filling long forms. Push notification service is another feature which is really useful in terms of delivering important information. The mobile application has no extra cost to the club with the use of Firebase Spark plan which offers a free tier for the database and their other services.

Apart from the above, platforms were created for the projects 'Maestro' and 'Data Storm' to facilitate smooth registration and case study marking, respectively. Moreover, the websites of 'CAST 4' portrays the ongoing project updates.

Data Storm: <https://data-storm.web.app/>

CAST 4: <http://cast4.rotaractmora.org/>

Maestro

Rotary Showcase

The following signature projects of the club were published on the Rotary Showcase.

Are You Ready? 2019

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=5AACA517-6BF5-42A8-A505-A40116930116

Manusath Handa | Voice of Humanity (1)

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=8DBB17B1-CA2F-4041-92AE-3C088420E43E

Ceylon Safari 2019

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=9C0422FE-4338-4A72-A5CB-C9B17D16272C

Data Storm 1.0

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=42923265-F7BF-4F88-802B-1889D13B0854

Nena Aruna 2019/20

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=9055A435-EE42-4F04-9305-95449EE17F5E

Hand in Hand

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=71B546A4-48B3-4CC9-B870-2A30D892E5F6

Grama Prabodhaya

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=E9CE9A1C-94EE-4717-A5FC-1A935D8E7319

Manusath Handa | Voice of Humanity (2)

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=5D4C37F6-1B07-47D9-B235-5D16C8FF5357

CAST 4

https://map.rotary.org/en/project/pages/project_detail.aspx?guid=B27A53F0-6EBC-4ACF-88DF-324A59003ABA

Apart from the aforementioned, the following platforms were also utilized for the public relations campaign.

Twitter - <https://twitter.com/RotaractMora>

LinkedIn - <https://www.linkedin.com/company/rotaract-club-of-university-of-moratuwa>

Email Campaigns

Apart from notifying the council members, club members and other relevant parties regarding the projects executed by the club, an email campaign was conducted to attract foreign Rotaractors to 'Ceylon Safari 2019'. A tool was developed to extract emails from the Worldwide Rotaract Directory, so that Rotaract Clubs worldwide could be invited to 'Ceylon Safari' in an effective manner.

This statistics of the campaign are as follows,

Emails sent to Presidents	- 3115
Emails sent to Rotaract Clubs	- 4989

Fundraiser Campaigns

One of the biggest challenges faced by 'Grama Prabodhaya' fundraiser campaigns is their lack of ability to reach out to a broader audience living in different geographies. Therefore, it was understood that "Digital fundraisers" are effective in reaching out to mass audiences. Since there were obvious difficulties in obtaining online payment gateways, a platform which is familiar to all, "Facebook" was selected to run the online fundraiser.

The campaign sought out generous donors all around the world, and we were able to obtain donations from countries such as Canada, China, Singapore, USA and UK. This also allowed the past members of the club to financially support the ongoing 'Grama Prabodhaya' project.

Offline Public Relations

Published initiatives on local newspapers and established media platforms.

Two articles regarding 'Are You Ready? 2019', the official career fair of University of Moratuwa, were published in Daily FT and Daily News, on the 23rd and 30th of December 2019, respectively.

<http://www.ft.lk/youthcareershigher-education/-Are-You-Ready--2019---Fuels-the-extraordinary/30-692168>

<http://www.dailynews.lk/2019/12/30/tc/206865/fueling-extraordinary>

The Platinum Partner of 'Are You Ready? 2019', John Keells Holdings PLC has published 4 articles regarding the partnership between the two parties. The article links and a picture are given below.

<https://www.lankabusinessnews.com/john-keells-holdings-plc-partnered-with-the-university-of-moratuwa-as-the-platinum-sponsor-of-the-annual-career-fair-are-you-ready-2019/>

<https://www.dailynews.lk/2019/11/21/finance/203415/john-keells-partners-university-moratuwa-platinum-sponsor?page=6>

<https://www.sundayobserver.lk/2019/11/24/business/moratuwa-university-holds-career-fair?page=2>

<http://bizenglish.adaderana.lk/john-keells-holdings-plc-partnered-with-the-university-of-moratuwa-as-the-platinum-sponsor-of-the-annual-career-fair-are-you-ready-2019/>

An article regarding 'Data Storm 1.0' was published in 'roarmedia' on the 4th of February 2020.

<https://roar.media/english/tech/events/data-storm/>

Another article about 'Careers for Sri Lankan Youth in a Post COVID-19 World' was published in 'The Morning' on the 17th of May 2019.

<http://www.themorning.lk/tech-skills-soft-skill-and-adaptability-the-post-covid-recipe-for-career-success/>

Promotional campaigns were carried out inside the university when necessary. Hoardings and posters were put up at the most populated areas in the university premises for projects which require the highest attention from the undergraduate community, such as 'Are You Ready?' and 'Orientation'. Moreover, promotional campaigns were carried out in dining areas during the lunch hour as well.

Partnerships

Rotaract Club of University of Moratuwa managed to partner up with some of the top corporates in the country to sponsor the club and some of the signature projects. Each of these companies had their unique follower base and partnering up with them resulted in taking the club name into those followers.

McKinsey & Company

- Strategic partner of Rotaract Club of University of Moratuwa
- Strategic partner of 'Are You Ready? 2019'
- Knowledge partner of 'Maestro 2019'

John Keells Holdings PLC

- Platinum Partner of 'Are You Ready? 2019'
- Platinum and knowledge partner of 'Data Storm 1.0'

Dialog Axiata PLC

- Gold and Telecommunications partner

Nestle Sri Lanka

- Food partner of 'Are You Ready? 2019'

The AI Team

- Technology Partner of 'Are You Ready? 2019'

Along with these main partners, many other corporate giants, such as Sri Lanka telecom, Brandix Lanka and Mobitel joined as session partners for 'Are You Ready? 2019' which ensured proper coverage of all sectors in the corporate industry.

Moreover, the club worked hand in hand with digital PR partners in the nature of Flexus Labs, Impulse, Hackathons.lk, Colombo Beacon, Digital Reach and Roar Media throughout the year.

Engagement with Rotaract/Rotary/Interact

Rotaract

Rotary

Interact

ROTARACT

Participation in Rotaract Club Initiatives/Meetings

Date	Event/Meeting	Rotaract Club(s) of	Member Count
2019-07-04	Installation Ceremony	Alumni of University of Moratuwa	11
2019-07-12	Installation Ceremony	Colombo West	5
2019-07-12	Annual General Meeting	University of Colombo, Faculty of Arts	2
2019-07-13	Installation Ceremony	NSBM	2
2019-07-18	Installation Ceremony	Colombo North	1
2019-07-19	Installation Ceremony	Informatics Institute of Technology	2
2019-07-21	Installation Ceremony	Achievers Lanka Business School	2
2019-07-24	Installation Ceremony	Colombo Central	1
2019-07-25	Installation Ceremony	Colombo Mid Town	3
2019-07-26	Installation Ceremony	Colombo East	2
2019-07-27	Installation Ceremony	SLIIT	2
2019-08-01	Installation Ceremony	Excellence	3
2019-08-03	Joint Installation Ceremony	Ja-Ela Kandana, Kelaniya	3
2019-08-09	Installation Ceremony	APIIT	4
2019-08-10	Installation Ceremony	Australian College of Business and Technology	2
2019-08-10	46th Charter Day Celebrations of RAC Colombo West	Colombo West	12

Date	Event/Meeting	Rotaract Club(s) of	Member Count/Remark
2019-08-16	Installation Ceremony	University of Sri Jayawardenapura	5
2019-08-17	Installation Ceremony	University of Colombo, Faculty of Management And Finance	4 (including 1 prospect)
2019-08-18	Installation Ceremony	Kurunegala	1
2019-08-18	Installation Ceremony	Wayamba University	1
2019-08-20	Installation Ceremony	CfPS Law School	3
2019-08-25	Digi-Savage	Colombo Mid Town	1
2019-08-27	Installation Ceremony	College of Chemical Sciences	1
2019-08-28	Installation Ceremony	Faculty of Science, University of Colombo	5
2019-09-01	iGenius	Colombo Mid Town	4
2019-09-06	Installation Ceremony	General Sir John Kotelawala Defence University	5
2019-09-15	Joint Installation Ceremony	Chulipuram, Jaffna Peninsula, Nallur Heritage	1
2019-09-15	Joint Installation Ceremony	Jaffna, Jaffna Midtown	1
2019-09-21	Installation Ceremony	University of Kelaniya	1
2019-09-22	Installation Ceremony	Colombo	2
2019-09-22	Golden Jubilee Celebration	Colombo	2
2019-09-22	3X3 Basketball Carnival	NSBM, Pearl Island	(8 prospects)
2019-09-27	Hopper Night '19	Colombo Mid Town	5
2019-10-18	Open Mic Night	University of Sri Jayewardenepura	1
2019-10-20	Dog Walk and Carnival	Colombo Central	1

Date	Event/Meeting	Rotaract Club(s) of	Member Count/Remark
2019-10-20	IGF	Informatics Institute of Technology	1
2019-10-27	Installation	University of Peradeniya	2
	SHE	University of Sri Jayewardenepura	3
2019-11-02	Baila Night	University of Colombo, Faculty of Arts	5
2019-11-03	inQUIZitive	Colombo Central	5
2019-11-09	Sally's Manor	Informatics Institute of Technology	1
2019-11-25	JUMPSTART 19-20 - Financial Management for Entrepreneurs	Achievers Lanka Business School	1
2019-11-20	Reminiscence '19	Alumni of University of Moratuwa	1
2019-11-15	Joy	Colombo Central	Donated toys
2020-01-09	3X3 Championship 2020	Faculty of Law, University of Colombo	12 (including 10 prospects)
2020-01-19	HaXmas 2020	Informatics Institute of Technology	4
2020-01-31	Aloha	Cluster 4	2
2020-02-01	IR BOLA	Colombo West, Colombo Mid Town	5
2020-02-01	HaXmas 2020	Informatics Institute of Technology	4
2020-02-09	Conquer Colombo	Achievers Lanka Business School	8
2020-02-15	Hotdog Showdown	Informatics Institute of Technology	3
2020-02-19	Celebrating 50 Years of Rotaract in Sri Lanka	Wellawatte	Featured a project
2020-02-20	Sky is the Limit	University of Colombo, Faculty of Management and Finance	5
2020-02-22	Paduru Party 2020	University of Sri Jayewardenepura	1

Date	Event/Meeting	Rotaract Club(s) of	Member Count/Remark
2020-02-28	Beyond Braille	Informatics Institute of Technology	Obtained permission from the university administration to hold the eye donation camp
2020-02-29	Friend Me, Don't Bully Me	University of Colombo, Faculty of Arts	Featured a poem
2020-02-29	Transcendence 2020	University Alumni	8 (including 3 prospects)
2020-03-29	Rotaract 101	Australian College of Business And Technology, Colombo Mid Town	3
2020-04-06	Role of a Rotaractor	Cinnamon Gardens, Wellawatte	3
2020-04-09	Positivi-tea	Pearl Island	4
2020-04-10	Quaran-Tea (Second Episode)	Colombo Mid Town	1
2020-04-15	The Fandemic - FRIENDS	University of Colombo, Faculty of Management and Finance	13 (including 3 prospects)
2020-04-17	The QuizWizard Tournament (Instagram LIVE)	Faculty of Arts, University of Colombo, Excellence	1
2020-04-17	Global Diplomacy Post COVID-19	Informatics Institute of Technology, SLIIT, Cinnamon Gardens	1
2020-04-19	Haritha Lowak	Alumni of University of Moratuwa	1
2020-04-19	The Fandemic - Harry Potter	University of Colombo, Faculty of Management And Finance	8
2020-04-19	DIGITAL MOJO	Wellawatte	1
2020-04-23	The Fandemic - Marvel	University of Colombo, Faculty of Management And Finance	8
2020-04-25	ES 21/19 No more Ordeal	Peace City Hatton	2
2020-04-26	The Fandemic - Game of Thrones	University of Colombo, Faculty of Management And Finance	5
2020-04-26	Centi-West Virtual Open Mic Night 3.0	Centinial United, Colombo West	2
2020-04-27	The Fandemic - Finals	University of Colombo, Faculty of Management And Finance	2

Date	Event/Meeting	Rotaract Club(s) of	Member Count/Remark
2020-05-03	International Open Mic Night	Colombo Mid Town	1
2020-05-14	Coffee with V	Australian College of Business and Technology	1
2020-05-16	Outer Circle	University of Colombo, Faculty of Management and Finance	1
2020-05-17	Geek O' Rotaract	Colombo Mid Town, University of Colombo, Faculty of Management and Finance	1
2020-05-17	SLAMM '20	UOC Faculty of Science, Arts, Management and Finance, Medicine and Law	1
2020-05-18	Talk for Peace	Colombo East, Pamunugama, Australian College of Business and Technology	1
2020-05-22	Groove N' Soothe	University of Colombo, Faculty of Management and Finance	1
2020-05-23	A Greener Home	Pearl Island	1
2020-05-24	After COVID-19	Alumni of University of Moratuwa	2
2020-05-24	Friends in Action	Achievers Lanka Business School	1
2020-05-31	Yes	University of Sri Jayewardenepura	2 (including 1 prospect)

Participation in Rotaract District Initiatives/Meetings

Date	Event Name	Number of Participants
2019-07-06	Director Training Workshop – Club Service	2
2019-07-06	Director Training Workshop - Community Service and Environment	3
2019-07-06	Director Training Workshop – International Service	1
2019-07-06	Director Training Workshop – Professional Development	2
2019-07-06	Director Training Workshop – Public Relations	1
2019-07-06	Treasurer Workshop	1
2019-07-07	District Council Meeting	2
2019-08-18	Rotaract Road Trip to Wayamba Province	1
2019-08-18	District Council Meeting	1
2019-08-31	Photography and Beyond	(1 prospect)
2019-09-08	How to RECOVER? - Session on Beach Cleanups	2
2019-09-13,14,15	Rotaract Road Trip to Northern Zone	1
2019-09-14	District Council Meeting	1
2019-09-17	RMIS - Get Familiar	1
2019-10-12	District Council Meeting	2
2019-11-09	District Council Meeting	2
2019-12-15	District Council Meeting	2

Date	Event Name	Number of Participants
2020-01-12	District Council Meeting	2
2020-01-18	Rotaract Champions League - Day 2 - Badminton	5
2020-01-18	Rotaract Champions League - Day 2 - Chess	1
2020-01-19	Rotaract Champions League - Day 3 - Cricket	6
2020-02-16	District Council Meeting	2
2020-03-07	World Down Syndrome Day	5
2020-04-04	District Council Meeting	2
2020-05-17	District Council Meeting	2
2020-05-23	Discussion on Elevate Rotaract Policy Changes	
2020-05-24	Special District Council Meeting	2

ROTARY

Parent Rotary Club

District Governor's Official Visit

Date : 20th November 2019
Venue : Galadari Hotel, Colombo 01
Participants : Rtr. Dhanuka Prerera, Rtr. Kashuni Buddhima

President Rtr. Dhanuka Perera and Vice President - Administration Rtr. Kashuni Buddhima attended the District Governor's Official Visit to Rotary Club of Colombo West for the Rotary Year 2019/20 held on 20th November 2019. A presentation was done by Rtr. Dhanuka on the highlights of the club's activities during the previous months and the plans for the second half of the year amidst the presence of District Governor Rtn. Sebastian Karunakaran, office bearers, members and the Presidents and Secretaries of the Youth Wing of Rotary Club of Colombo West.

Dream Cricket

Date : 11th March 2020
Venue : Christopher Maithri Therapy Centre
Participants : Diluka Nuwan Sampath Vidanage, Madushan Sasanka

'Dream Cricket' is a community service project conducted annually by the Rotary Club of Colombo West with the aim of giving the opportunity for differently abled children to engage in activities related to cricket suited to their capabilities while enjoying the day. This year, the 10th Dream Cricket Day was held on 20th November 2019 at Christopher Maithri Therapy Centre.

General Meeting of Rotary Club of Colombo West

Date : 11th March 2020
Venue : Galadari Hotel, Colombo 01
Participants : Rtr. Dhanuka Prerera, Rtr. Nishika Silva

President Rtr. Dhanuka Perera and Secretary Rtr. Nishika Silva, along with the president and secretary of Rotaract Club of Alumni of University of Moratuwa joined one of the General Meetings of the Parent Rotary Club in March 2020. There, Rtr. Dhanuka spoke about several signature projects of the club and acknowledged President Rtn. PHF Pravir Samarasinghe and Youth Advisor Rtn. PHF Harsha Rajan for the support rendered for the successful completion of the project 'Wanakkam'.

Rotary District

Polio Walk and Carnival

Date : 26th October 2019
Venue : Sri Lanka Foundation Institute to Green path
Participants : Rtr. Nishika Silva, Rtr. Dhanuka Perera, Rtr. Kashuni Buddhima, Rtr. Ravikula Silva, Rtr. Yasiru Indeewara, Rtr. Hiran Rajasuriya, Rtr. Madura Cooray, Rtr. Kasun Chathuranga, Pasan, Piusha

10 Rotaractors from Rotaract Club of University of Moratuwa participated in the Polio Walk and Carnival organized by the Rotary International District 3220 in partnership with the Ministry of Health, W.H.O Sri Lanka and UNICEF Sri Lanka, on the 26th of October 2019. The walk began from the Sri Lanka Foundation Institute and ended with a Carnival organized at Green Path. Nearly 500 Rotaractors joined the walk carrying boards that displayed various details regarding Polio, increasing awareness about Polio and Rotary's work towards Polio Eradication.

Rotary Youth Leadership Awards 2019/20

Date : 25th and 26th January 2020
Venue : CHE Adventure Park, Kosgama
Participants : Rtr. Bimsara Malith, Rtr. Damith Priyadarshana

Rotary Youth Leadership Awards (RYLA) is an annual event organized by the Rotary District in order to craft the Rotaractors of the district into promising young leaders. Two Rotaractors took part in RYLA 2019/20 on behalf of Rotaract Mora, where they were given an effective training experience to boost their self-confidence and sharpen their analytical, leadership, teamwork and a range of other soft skills. This year the programme was hosted by the Rotary Club of Colombo Mid Town.

Rotary International President's Visit 2019/20

Date : 17th February 2020
Venue : Hilton, Colombo
Participants : Rtr. Dhanuka Perera, Rtr. Nishika Silva, Rtr. Damith Priyadarshana

The official ceremony for the visit of the Rotary International President to Sri Lanka was held at the Hilton, Colombo, with the reverend attendance of the Rotary International President, Mr. Mark Maloney and his wife, Mrs. Gay Maloney and the participation of a number of Rotarians, Rotaractors and Interactors representing the RI District 3220. The event comprised a number of colorful performances from Sri Lankan culture, speeches by toastmasters and the highlight; the speech by the Rotary International President. In his speech, Mr. Maloney also took care to stress on the importance of Rotaractors continuing on their service as Rotarians.

Rotary District Training Assembly

Date : 16th May 2020
Venue : (Zoom)
Participants : Rtr. Kashuni Buddhima

The Rotary District Training Assembly was held on the 16th of May via Zoom, amidst the presence of Rotarians and many other interested parties. A number of breakout sessions were held and it was seen that most of the Rotaractors joining the Youth Service Directors' session. Moreover, the Rotary International President for the year 2020/21 Rtn. Holger Knaack also addressed the gathering, inspiring the audience with his encouraging words. The installation of District Governor 2020/21 Rtn. Ajith Weerasinghe was the highlight of the day.

Other

TRR Rajan's Cricket Carnival

Date : 7th September 2020
Venue : Nittawela Rugby Stadium, kandy
Participants : Rtr. Poorna Jayalath, Rtr. Damith Priyadarshana, Rtr. Pasindu Deshan, Rtr. Randula Karunaratne, Rtr. Yasiru Indeewara, Rtr. Buddhi Perera, Rtr. Rajika Chathuranga, Rtr. Sachin Silva, Rtr. Kashuni Buddhima, Rtr. Lakshani Pathirage, Rtr. Nishika Silva, Rtr. Uvin matarage, Rtr. Chethana Virajini, Rtr. Tharushi Medawala, Rtr. Dhanuka Perera, Rtr. Ravikula Silva, Rtr. Charith Rajitha, Rtr. Samila Imbulana, Rtr. Thishani Wijeratne, Rtr. Kasuni Wanniarachchi, Rtr. Yoshani Ranaweera, Rtr. Sithmi Lawanga, Rtr. Chamod Gihantha

TRR Rajan's Cricket Carnival, organized annually by Rotary Club of Kandy in memory of their late Past President Rtn. T.R.R. Rajan, is an inter-club six-a-side Cricket Tournament for both Rotarians and Rotaractors. A team took part in the male category representing Rotaract Club of University of Moratuwa.

INTERACT

Date	Event/Meeting	Interact Club(s) of	Member Count/Remark
2020-02-29	Transcendence 2020	Ananda College	8 (including 3 prospects)
2020-05-16	Outer Circle	St. Paul's Girls School	1
2020-05-18	Talk for Peace	Nalanda College, Asoka Vidyalaya	1

MONTHLY REPORTING STATUS AS PER RMIS

Month	Submitted on	Submitted by	Designation	Status
July	2019-08-09	Rtr. Nishika Silva	Secretary	Perfect
August	2019-09-03	Rtr. Nishika Silva	Secretary	Perfect
September	2019-10-09	Rtr. Nishika Silva	Secretary	Perfect
October	2019-11-06	Rtr. Nishika Silva	Secretary	Perfect
November	2019-12-10	Rtr. Nishika Silva	Secretary	Perfect
December	2020-01-03	Rtr. Nishika Silva	Secretary	Perfect
January	2020-02-10	Rtr. Nishika Silva	Secretary	Perfect
February	2020-03-09	Rtr. Nishika Silva	Secretary	Perfect
March	2020-04-10	Rtr. Nishika Silva	Secretary	Perfect
April	2020-05-10	Rtr. Nishika Silva	Secretary	Perfect
May	2020-06-06	Rtr. Nishika Silva	Secretary	Perfect