

WAR CRIMES OF TAMIL TIGERS IN SRI LANKA

*(A brief introduction to
Liberation Tigers of Tamil Elam (LTTE)
and their Crimes against
the Humanity and Democracy in Sri Lanka)*

Prepared and Published by

ශ්‍රී ලාංකිකයන්ගේ ජාත්‍යන්තර ජනතා සංවිධානය
இலங்கையர்களின் சர்வதேச மக்கள் அமைப்பு
INTERNATIONAL PEOPLES ORGANIZATION OF SRI LANKA

iposlorg@gmail.com www.iposlorg.org

Table of Contents

	Introduction	Page 01
01.	Tamil Settlements in Sri Lanka were under the Ruling of Sinhala..... Kingdom at all the time in history.	Page 02
02.	No historical Tamil homeland ever existed in Sri Lanka.....	Page 06
03.	The concept of an independent state in Jaffna and Tamil Homeland is a myth.....	Page 08
04.	The last king in Jaffna was a Sinhala Buddhist	Page 13
05.	Tamil Tigers in Sri Lanka and their Attacks at Civilians since - 1984.....	Page 19
5.1	Disgraceful horrific profile of LTTE	Page 19
5.2	Assassinations of Sinhala and Tamil Leaders done by LTTE..... Heads of State & Heads of Government	Page 36 Page 36
	Government Ministers.....	Page 36
	Members of Parliament.....	Page 37
5.3	Inhumane torture chamber operated by Tamil Tigers (Vallipuram, Mullaitivu District Sri Lanka).....	Page 39
5.4	Islamic Jihad extremists and separatist Tamil diaspora in Sri Lanka and all over world.....	Page 39
06.	Violation of Peace Talks by liberation tigers of Tamil Elam (LTTE)	Page 41
07.	For a peaceful Sri Lanka.....	Page 43

DISCLAIMER

All the information or photographs included in this book been refereed from existing publications Historical Scripts, Publications of Historians and Scholars, Web sites, News sites, data on Internet, Historical Books, And Archeological evidence exists in current era. None of these information or photographs been fabricated or forged by the International Peoples Organization of Sri Lanka. The International Peoples Organization of Sri Lanka is only highlighted the information which were already published in past and will not bear responsibility of original information sources or adverse use of these information by a third party.

Introduction

Sri Lanka, is a beautiful island in the South Asian region, which was known as the pearl of Indian Ocean. It was inhabited peacefully for thousands of years by people including Sinhalese, Tamils and Muslims, and a highly developed human civilization. It was built under the authority of the Sinhala king, on a legal system which directly based on Buddhist philosophy. During the colonial era, the British used to subdivide and control the people on ethnic identity. Subsequently this divisive rule fostered inter-ethnic distrust. British rulers did this social division on a single purpose of preventing formation anti government movements.

This so-called mutual distrust, which was built in such a background, was misapplied by Sri Lankan politicians, in face of racism, to maintain their power. Through the same grounds, the Prabhakaran and his followers worked to create the most terrifying terrorist group in the world called LTTE. Subsequently LTTE Tamil Tiger terrorists massacred many innocent people including unarmed Sinhalese, Tamils & Muslims, and drove them away from their traditional Sinhala and Muslim villages in the North and East.

Over a period of 30 years, the LTTE Tamil Tigers have indiscriminately violated four ceasefires and a large number of peace talks, and engaged in massacres against humanity.

Democratic political leaders, clergy, and many others killed in so many places. Sinhalese, Tamils and Muslims, were targeted and killed by the terrorists brutally. In this book, we document some of the killings and evictions of civilians carried out by the LTTE terrorists throughout Sri Lanka. It is a joint effort made by Sri Lankans who love their country more than anything, in order to make awareness on the Terrorism and separatism, which launched by Tamil Diaspora in Europe, together with Islamic Separatists, supported by Arabic Countries, to re plant terrorism in Sri Lanka in a situation that it has completely defeated. Let us all unite on behalf of humanity to defeat the so-called terrorism of the Tamil Diaspora and Islamic extremists.

01. Tamil Settlements in Sri Lanka were under the Ruling of Sinhala Kingdom at all the time in history.

Since the ancient ages, Indian Ocean island of Sri Lanka was known to the ancient Greeks as Taprobana (Ancient Greek: Ταπροβανᾶ) and Taprobane (Ταπροβανῆ, Ταπροβάνη). It was also known by the Romans as Serendivis. Arabs used to call it Serendib. Romans and Arabic's pronunciations are phonetically derived versions from a Sanskrit term Sihala Dīpa (Sinhala Island or Island of Sinhalese). There were quite a number of names have been used to identify Sri Lanka as well. In Chinese sources dating from the Han dynasty (206 B.C. - 220 A.D.), to the Qing dynasty (1616 - 1911 A.D.) alone, more than thirty names have been used to denote Sri Lanka. "shizi guo" (师子国), "shizi zhou" (师子州) (sihadipa-Siha Island) which were direct translation on the basis of the meaning of the word, or "xilan" (Si-alan, 锡兰) "Seng jia luo" (僧伽罗) (Sihalayo) (Ref: M Sobhita November 2011).

Subsequently Portuguese called it Ceilao which is phonetical derivation from Chinese "Seng jia luo" (Sihalayo), and the British called Ceylon which is much in Anglo Accent. All these names are phonetically similar to the word "Sinhala" or which is the majority of inhabitants of the island named. All this evidence clearly shows that the Island identified in the name of Sinhalese who were preliminary inhabitants of Sri Lanka.

There was solid evidence of Sinhala settlements, Sinhala state established in Sri Lanka before the sixth century BC, and this view has been confirmed by local and foreign archaeologists, as well as literary sources and expeditions. Thus, the Sinhala Brahmin script, Buddhism and the authority of the Sinhala king can be clearly identified from the inscriptions found in all parts of Sri Lanka.

It should be emphasized that by the first century AD, Anuradhapura had established a local government covering the main Sinhala kingdom and all parts of the island. Therefore, there was no other state - inland other than the main state of Ceylon.

For example, the Golden Letter "Ran Sannasa" found in the Vallipuram area in Jaffna, written during the reign of King Vasabha who have done several massive Irrigation Projects in Anuradhapura. It can be pointed out as a solid physical evidence of Sinhalese Rule in Jaffna. Accordingly, this Vallipuram Ranpatha can be introduced as an important evidence of the

construction of a Buddhist temple by a general named "Isagiri" who ruled in Jaffna under the authority of King Vasabha.

The fishing industry in Jaffna is very well known as the area known in the name of Golden Sea. The above evidence is further confirmed by a seal used during the first century AD belonging to the fishing community found in the Annei Kottei area. Evidence of a unitary Sinhala state is very strong in an in-depth and on a comprehensive study of the history of Sri Lanka up to the colonial era. (Kamalika peris 2018)

However, Sri Lanka has maintained trade, economic and political relations with Indians, Chinese, Arabs and Europeans in the past, and it is clear that it had a closer relationship with India. It is associated with clear archaeological evidence, even as early as the sixth century BC. Thus, it is fair to acknowledge that Tamils, Muslims, Europeans and Arabs have lived in various parts of Sri Lanka since ancient times.

As it seems from the top, that the Tamil community has come from South India, as invaders, migrants, traders, marriages and prisoners, marriage relations with the Sinhala community. The truth is, genetical ancestry of Jaffna Tamils are not really connected to south India at all. It is shown that 72% of genetic admixture comes from Bengali rather than South Indian Tamil in recent genetical studies

(Ref: Kshatriya, G.K. (1995). "Genetic affinities of Sri Lankan populations". Human Biology).

The Tamils who have come to Sri Lanka, in British era, to work in Tea Estates, are not relevant for above statement.

Manimekhalai, written in 890 AD, and Iban Bathuta's notes, written in 1344 AD, contain notes on Tamil - speaking people. This is the earliest confirmed evidence of the Tamil-speaking people of Sri Lanka, as evidenced by several inscriptions in the Tamil script in the Eastern Province. Manimekhalai was an epic pro Buddhist literature, which tells that the presence of Lord Buddha to help Manimekhalai, who was the daughter of Kovalan – the husband of God Pattini. As it was a manmade story, there is no archaeological value of the facts written on it. Also, it is contradicting on the fact of Lord Buddha's presence, clearly written in Buddhist history. Such incident is no way possible to be happen in the historical manner.

Nevertheless, when it looks in to Historical Rajawaliya of Sri Lanka, in 1344 the Sri Lanka was ruled by Vijaya bahu V, king of Sinhalese. Vijaya bahu V had an ancestral origin from a Dynasty in Siem and Java. He has held the throne in Kingdom of Dambadeniya – the 3rd Sinhala Kingdom (ref: Rajawaliya) in similar period that by Iban-Battuta travelled. Therefore, information provided by Iban-Battuta on a Tamil King, could not be considered as legitimate literature or an archaeological evidence to prove a Tamil state in ancient Sri Lanka.

But, MAHA WANSHAYA, CHULA WANSHAYA, DEEPA WANSHAYA, THUPHA WANSHAYA, DALADA WANSHAYA, RAJA THARANGANIYA, etc. It is also found in thousands of buildings, including palaces, which can still be able to identified today in areas such as ANURADHAPURA, POLONNARU, DAMBADENIYA, YAPAHUWA, KANDY. Buddhist temples which are captured by jungles, are living evidence of the Sinhala state that has evolved from ancient times to the present day.

Especially PESALE, in MANNAR district, MAANTHOTTAM, WANKALEYI, MATHOTA and places of archaeological excavations in the, KAITS JAFFNA district, KADURUGODA, ANEYI KOTTEYI, WADAMARACHCHI, THIRIYAYI -TRINCOMALEE district, KINNIYA, KANTHALE, GIRITHALE, MUTHUR and many other areas that Archaeological excavations being carried out in the BATICALOA and AMPARA districts of the Eastern Province, also have many uncovered facts about the ancient Sinhala Kingdom.

02. No historical Tamil Homeland ever existed in Sri Lanka

Tamil homeland in Sri Lanka was artificially planted by European Invaders in the European colonial era. Although the foundations for this ideology laid during the colonial era, and was emerged in Sri Lanka in the 20th century by the power-hungry Tamil politicians. In earlier 1940th decade Tamil politicians demanded for 50% power of the State Council while the whole Tamil population was only around 15% of total population in Ceylon (Ref: British Govt Census). The reality happened was that when the politicians failed to grant the 50% power in Ceylon state Council, they have begun to feed ideology of separatism to have their own rule for 15% minority. Therefore, it is clear that the Tamil Home Land Ideology was artificially planted and grown by the power-hungry political ambition.

Year	Sinhala Population	Tamil Population	Moor Population
1881	1,846,600		184,500
1891	2,041,200		197,200
1901	2,330,800		228,000
1911	2,715,500	528,000	233,900
1921	3,016,200	517,300	251,900
1931	3,473,000	598,900	289,600
1946	4,620,500	733,700	289,600
1953	5,616,700	884,700	464,000
1963	7,512,900	1,164,700	626,800
1971	9,131,300	1,424,000	855,724
1981	10,979,400	1,886,900	1,046,926
1989 (est.)	12,437,000	2,124,000	
2001	13,876,200		
2011	15,173,820		1,892,638
2012		2,270,924	

Kailasaa Waipawamaleyi, and Yalpanam Waipavamaleyi which are 17-century books, written on the concept of Tamil homeland. Yalpanam Waipavamaleyi has written by Mayilwanagar Pulavar, a Tamil writer at the intervention of the Dutch Governor JHONE MACCARRA. The Ideology of Tamil homelands in the North was directly based on the false information written in this literature. It should be clearly state that, none of these books were written to populate historical information. The Yalpanam Waipaalamaleyi's is a book that has almost completely contradicts with history of Ceylon researched by British Historians subsequently. Such records had a written and archeologically proven continuous Sinhalese state for more than two thousand five hundred years. Closely comparing Numbers of the population data on chart 02-1, It is clear that there is no possibility of existence of a Tamil Domination, in ancient Ceylon, before just one century back that the British has taken their senses. This implies that a Tamil domination could not proven scientifically.

Further investigation reveals that in 1926 S.W. Codrington appears to have made notes referring to the rulers of the North, ĀRYA CHAKRAWARTHI. But subsequently the same Codrington 's record and some Sinhalese literature such as "Kokila Sandeshaya" reports, that the Prince Sapumal (Buvanekabahu VI of Kotte) has ruled the Jaffna peninsula from Kotte Kingdom. Also records found in Sinhala war poetry books such as "Mukkaru Hatana" , was clearly recorded that there was a ruler under Kotte Government in Jaffna.

It is a great crime has done by separatist terrorist organization to mislead young people in the North into believing such facts to be part of the armed struggle. History is the heritage of all. It is not limited to any race or ethnic group. The physical evidence of Sinhala state existed on north which were destroyed by terrorists are all World Heritage Sites. It is a crime that to alter them violently or distort the glorious history of Sri Lanka, which has a historical heritage of more than two thousand five hundred years, confirmed by the clearest archaeological evidence.

The concept of Tamil homeland in the North was a common social weapon that the separatist terrorists used. It touched the hearts of innocent Tamil youth in the North, and eventually escalated into a 30 - year war.

Sri Lanka belong to all ethnic groups including Sinhalese, Tamils, Muslims, Buddhists, Hindus, Catholics, etc., as well as indigenous people living in Sri Lanka. Any ware within 25 administrative districts of Sri Lanka we emphasize that there is no isolated homeland for any ethnic group throughout the history or present of any separate land. From the beginning of history, all Sri Lankan people including Sinhalese, Tamils and Muslims been lived in harmony.

03. The concept of an independent state in Jaffna and Tamil Homeland is a myth.

There was no record of any Tamil state established in the north before the Portuguese arrival in general historical information. According to the Professor Karthigesu Indrapalan who was a Tamil scholar states that on his researches, there were no permanent Tamil settlements in the North before the 13th century. The 13th century was the last period of the Polonnaruwa era.

The Polonnaruwa kingdom has began with the liberation of Sri Lanka from the Chola king, by the Great Keerthi Vijayabahu, who has subsequently crowned the king Vijaya bahu I In the 10th century. The Cholas invaded Anuradhapura and destroyed the 1500-year-old capital. The 11th century capital was then moved to Polonnaruwa. The liberation of Sinhala Land was the result of a great sacrifice made by King Keerthi Vijayabahu. Otherwise, there would not have been a Sinhala nation to speak Sinhala language today.

The kings of Polonnaruwa acted to establish relations with a Chola- encircling state encirclement so that the Cholas could no longer invade the land. Here the Pandyas and the Kalingas had taken precedence. They also formed friendships with other states by exchanging gifts and crops. Relationships with Pandya and Kalinga, were established through intermarriage. The first queen of King Keerthivijayabahu, Lilavathi was associated with Jagathipala from Sothern. He had a connection with North India. The second queen was Princess Thailoka Sundari from kalinga. The king's sister, Princess Mitta, married a Pandyan prince. King Great Parakramabahu was a child of her son Manabharana. There was a power struggle for state power in the Polonnaruwa period over these Kalinga and Pandya relations. The competition intensified when there were weak kings. In 1212, King Pandiya Parakrama Pandu brought an army and seized state power. In response, a prince

named Magha from Kalinga invades Polonnaruwa with a Kerala army (Indian). In this reason the Polonnaruwa and the entire Rajarata dynasty, as well as Ruhuna Magama, Tissamaharama and the Maya country were destroyed. The books state that the eyes of King Parakrama pandu were plucked out.

The first step in saving the country from this catastrophe was taken by King Vijayabahu III. He has liberated the country and made Dambadeniya as his capital.

His eldest son Parakramabahu II, who ruled from Dambadeniya, made a great effort to liberate Ceylon from Magha. Some books state that Magha was killed invading Polonnaruwa. Tamil writers state that he ruled from Jaffna but this particular fact is clearly contradicting with physical and scientific history of Ceylon. King Parakramabahu II who ruled from 1234 to 1269, had to face two more invasions. These are clearly stated to be Malaysian invasions from Java. History states that the first invasion took place in 1244 and 1245, and the second invasion in 1267 and 1268. Both of these invasions appear to have been made in support of the Kalinga Magha by the Vijaya kingdom affiliated to the Kalinga kingdom. Due to these Java invasions, the place where they stayed is still known as Java kachcheri, Java Kotte etc.

Instead of fighting further, they retreated to Jaffna. Subsequently Pandyas invaded the north at the request of King Bhuvanekabahu, the king's brother. This killed the Javanese kings and brought the North under the Pandyas. The claim that there was a Tamil state in the North after the 13th century means that the Pandyas belonged to the North. Now the question is, if this state is Tamil, how can they be Aryan emperors? There is no reason to call the Tamil dynasty Aryan. This invasion took place at our request and was in retaliation for our earlier assistance to the Pandits.

During the reign of King Parakramabahu the Great, when the Cholas invaded the Pandyan

lands, King Parakramabahu sent an army from Ceylon with a general named Lankapura and fought for the defense of the Pandyan lands for ten years. Eventually the Lankapura general was killed in a Chola invasion. His life was sacrificed for the land of Pandya. In such a context, it is correct to say that the Pandyan invasion of the North was a retaliation. After this invasion the Pandyas remained in the north and were succeeded by relatives of Parakramabahu. The son of King Parakrama Pandu who was killed in Polonnaruwa also served as a king of Jaffna. Although it is mentioned in the "Yalpana Vaipava Male" a book that the king came 25 out of 25 years, it does not seem to be so accurate. A royal lineage in this regard is in the hands of the descendants of the last king of Jaffna who now lives in Matale. Comparing that detail with the necklace reveals this difference. It is not a history book that should be taken lightly as a Tamil writer himself has declared that the 'Waipala maleyi' is a forgery.

When the Pandyas conquered the North, at the request of Minister Aryachakravarty, they invaded Yapahuwa and took away the great treasures and the sacred Tooth Relic. It was kept by them as a sacred object in the land of Pandi. King Parakramabahu, who ruled in Kurunegala, personally went to the Pandi land and made a request for gifts and was able to bring the Tooth Relic back to Lakbima (Name of Sri Lanka at 13th Century).

This is stated on pages 222 to 224 of Nilakantha Shasthri's book 'History of South India'. Examining this history raises a number of questions. One of them is that if the Pandyas are called Aryachakravartis, they are not Tamils. As stated in earlier paragraph of this document it was proved that Current Jaffna Tamils were not genetically related to any part of south India, but they are genetically related with Orissa region of India which the Kalinga kingdom has existed.

From the King Vijaya to the last King Sri Wickramarajasinghe the princesses were brought from Madurai in the land of Pandi. There must be some special reason here. The Cholas

invaded Anuradhapura when King Pandiya handed over his royal jewels to the King of Anuradhapura and left them for protection because the Chola king did not return it when he asked for it. When the Cholas became powerful and invaded the Pandi lands, they sought the protection of the King at Anuradhapura. The King of Anuradhapura was unable to do so at that time the King Pandiya came to Anuradhapura and had to return to his country due to threats. However, this shows that the Pandyas were another nation to which we belonged. Also, the Chola kings proposed marriage to the family of King Parakramabahu of Polonnaruwa, but the Sinhala king ignored it. This shows that there was a low opinion of the Cholas among the kings of our country.

The award-winning Professor DR Bunderkar was invited to give four lectures on his research when he became a Professor at the University of Kolcutta. At the time of accepting the invitation in 1918, he gave four lectures. Those four lectures were LECTURES ON THE INCLUDED IN THE BOOK ANCIENT HISTORY OF INDIA ON THE PERIOD FROM 650 TO 325 BC. The first edition of this book was published in 1919. According to that book, the first of these lectures was on the establishment of Aryan colonies in South India and Ceylon.

In that discourse he pointed out that the Pandi land in the south was an ethnic group descended from the Pandavas in the north. The Pandavas came to the south and built an Aryan civilization in the Pandi land, so they are called Pandyas. Their capital was named Madura because the capital of the Pandavas was Madura. He mentions Chola as a word in the Telugu language. He says that Tamils call Chola as 'Choda or Chora', Here it means to steal. He has stated that he cannot avoid being told that. As he mentions in this book, the Cholas treated visitors to South India. (CHOLA OR CHORA ARE ALIENS TO THE SOUTH INDIA) This means that the Cholas were a people who came from outside South India. The word Chola is derived from the Tamil word Solai, which refers to the forest area in the Tamil language. Kokkadicholai is a dense forest. The Cholas thus came from a mountainous region of Balochistan. The language used is 'BRAHUI'. They have migrated south because

of thieves and have come to the south and settled in a remote area. They got the ger mark because they were in this forest area. The sign of the Pandyas is a pair of fish. We see how the Pandi dynasty used to use the ger symbol if there was a dynasty in Jaffna. This Aryan lineage is the reason why the kings of Ceylon brought princesses from the land of Pandi. It has spread throughout history.

In fact, due to the fact that Madras was based during the British rule, Madras became a Chola region and those who came from there for various purposes settled in Jaffna, resulting in a Tamil community respecting the Tiger symbol.

Mr. Arunachalam Ponnambalam, who was appointed Registrar General, was the first Tamil civil servant. He was the one that first used the word Sri Lankan Tamil for the Malabar people (people speaks Malabar/ Tamil language). Until then there was no Identity for this minority in the Sri Lankan Territory. These Tamils, who were educated in Jaffna by American missionary and other Christian denominations, were well suited to elevate the country.

Most of the officials worked in Survey department of the British Government were Tamils, they named most of Sinhala village names in Tamil accent. As Examples Name Kalmunai was the direct phonetic derive of Gal Amuna (Stone Anicut) in Sinhala, Kanthale is also a direct phonetic diversion of Gan Thalawa (River Bank) in Sinhala. Likewise, there were many Sinhala Village names being mis pronounced in Tamil Accent. By a close study of 17th Century Sinhala record for Buddhist Temples named “ Naphtha” (Register of Village Names) the damage which the Tamil Survey staff has done could be clearly identified.

There they wrote new history books on the heritage of the North and the idea of a Tamil homeland was forged by American missionaries. Therefore, Karthigesu Indrapalan's opinion has to be rejected according to Professor Bandeikir, s History Critic.

04. The last king in Jaffna was a Sinhala Buddhist

Part of the ethnic crisis that we are facing today has caused by either deliberately hiding the realities of history, or by political activists destroying it to suit expedient politics and personal ideologies. Distorted history indeed played a central role in dividing the Sinhala-Tamil communities on ethnic lines. One of the main thrusts of peninsular politics was to distort Sri Lankan history and polarized the two communities to keep them apart on ethnic lines. It has begun with G. G. Ponnambalam who launched his political campaign in the thirties by targeting the Sinhalese Community and their history. He became the champion of the Tamils by delivering a nine-hour lecture to the Solebury Commissioners in which he blamed “the Sinhala government” for “discriminations” against the Tamils. Neither he nor any of his successors who held the leadership of Jaffna stood for any progressive, liberal, socialist, or pluralist political Programmes for peaceful co-existence.

So-Called politicians such as G.G. Ponnambalam to Vignashvaran and to Sambandan and all the politicians in current era, survived and preserved their vote by arousing communal passions in Jaffna against the Sinhalese. The usual litany of complaints against the Sinhalese, which began with Ponnambalam, was dismissed by the Solebury Commission as stuff and nonsense, unsubstantiated by the available evidence.

But this did not stop him from criticizing the Mahavamsa and Sinhala history. It is his misinterpretations for the history of Ceylon, caused the first Tamil-Sinhala riots in Nawalapiya in 1939. His Sinhala rival, S. W. R. D. Bandaranaike, thanked him for giving a boost to the newly formed Sinhala Maha Sabha which was established to counter anti-Sinhala racism.

Since then, the anti-Sinhala racism of Jaffna politics has been the regular diet fed to the people of Jaffna. It the scapegoat on which Jaffna politicians have been riding, partly to cover up their political sins of threatening their own people as pariahs unfit for human society and partly to demonize the Sinhala-Buddhists – the indispensable political tool used consistently to gain political mileage both domestically and internationally.

A common feature of Jaffna politics is the refusal to assess Sri Lankan history objectively looking at it through the coloured lenses of either Ponnambalam, or S. J. V. Chelvanayakam. The ultimate expression of anti-Sinhala racism was enshrined as the official history of Tamils in the Vadukoddai Resoluon of 1976. Subsequently it became the standard reference point for academics, NGOs pundits, researchers, Anti Sinhala social scientist and the whole caboodle of pro-separatist, or pro-devolution ideologues. Aftermath it was the origin of a bloody homicide happened throughout Sri Lanka for three decades.

Any factual or objective analysis of history that goes counter to the authorized version of Tamil politics throws the Jaffna Tamils off balance. Schooled essentially in the locally manufactured history they are utterly confused when confronted with any critical / scientific / objective history that questions the hand-woven chronical of Tamil Homeland that were rolled out like home- made beedi (homemade low quality made cigar) for popular consumption.

Scholars, however, are not unanimous about the Vadukoddian version of mono-causal history, its geography, or it's an-Sinhala-Buddhist ideology that led the Tamils all the way to Nandikadal. The post-Vadukoddai image of Jaffna does not conform to the recorded facts in history. Besides, claims and counter-claims have obfuscated the history misleading the followers into paths of suicidal violence. For instance, the first known settlement of migrants of S. India which began in the thirteenth century in Jaffna is labelled by scholars under different classifications. Some say it's a kingdom and others refer to it as a principality or as a feudatory. The combined geographical boundaries of the north and the east, which they claim to be their exclusive domain, have no historical basis nor demographic justification (there are more Tamils living with the Sinhalese than in their so-called "homeland"), except that they were drawn by the British who centralized the administration by dividing it into regional provinces.

The Sinhala kings in the south, however, considered themselves to be the lords of the entire island. It is in keeping with this doctrine that the King that ruled Jaffna with Sapumal Kumaraya / Prince Sapumal of Kotte (Sembagapperumal), his general, as the resident ruler of Jaffna.

King Senarath of Kandy, an ex-Buddhist monk, too considered Jaffna to be a part of his kingdom and when the Portuguese defeated Sankili II in 1619, he bided his me and sent Atapau Mudliyar, one of his Kingsman, with an army of five thousand soldiers, to capture Jaffna. There were, of course, strategic and economic reasons to get Jaffna controlled. The advancing Sinhala forces swept into Jaffna with the people of Jaffna rallying behind the victorious Sinhala forces who captured Jaffna by driving out the Portuguese from the land. They were holed up in the confines of their fortress in Jaffna which was under siege by the forces of Atapattu. Fr. Queroz, the leading authority of the mission wrote ".... the enemy (i.e, the Sinhalese) made himself master of the Kingdom unopposed." "So supreme seemed to be their success that the Kandyans (Sinhala people ruled by Kingdom of Kandy) even "tried to collect taxes".

It seems that the Jaffna people considered the Atapattu as their savior and accepted him as

the ruler. This was the highpoint of the liberation of Jaffna. The Kandyans had advanced right up to the Jaffna Fort, the enemy's innermost defenses and encamped before it on the Pachellpallai plain." – p.276, *Kandy Fights the Portuguese, The Military History of Kandyan Resistance*, C. Gaston Perera's, Vijitha Yapa Publications, 2007.) Senarat's claim to the Jaffna kingdom was strengthened by the marriage of his two sons to the Jaffna princesses in Tanjore against the wishes of the Portuguese who feared that a marriage alliance between the two kingdoms would be a certain threat to their security and stakes.

Rule of Jaffna was handed over to the Portuguese under the terms of the Nallur Convention, the people of Jaffna were oppressed cruelly by the occupant army of the Portuguese. Naturally, they rallied behind the invading Kandyan forces and went on the rampage, burning the hated symbols of Portuguese Churches. The triumphant Kandyan forces were emboldened by the mass support of the population. Upon the defeat of Sankilli II in 1619 the people of Jaffna were happy to accept the Sinhala forces (in 1629) as liberators. Fr. Bruno wrote that the Kandyan army "was joined by the whole kingdom." (Fr. V. Perniola, *The Catholic Church in Sri Lanka, Portuguese Period.*) So technically, legally, politically and militarily Senerat established himself as the last king of Jaffna by taking over power from the Portuguese in the last battle for Jaffna. His invasion of Jaffna, his conquest of Jaffna, grabbing power from the Portuguese, his being in total command of the territory, his imposition of taxes and, above all, the mass support he got from the people of Jaffna makes him the legitimate and acknowledged king of Jaffna.

The capture of Jaffna by King Senarath in 1629 is also recorded by Captain Ribeiro who wrote : "But while our (Portuguese) army was laying waste to the whole of that (Kandyan) kingdom, the General (Constatinne de Saa) was advised that the King had sent five thousand chosen men to Jafana patu under the command of Modeliar of his Atapattu forces, the Captain of his personal bodyguard; he knew that kingdom and fortress were feebly garrisoned, and that Felipe de Oliviera, who had brought it under the dominion of the Portuguese, was dead." – (p. 87, *The Historic Tragedy of the Island of Ceilao*, Captain Joao Ribeiro, translated by Paul E. Peiris, Asian Educational Services, New Delhi. 1999). Clearly, this indicates that King Senerath, has a total control of the political situation in Jaffna , had picked the right moment to strike. It was, as indicated by Ribeiro, the weakest moment of Portuguese rule in Jaffna. Fr. Querez too had devoted a chunk of his history to the conquest of Jaffna. Referring to Modliyar Atapau's expedition to Jaffna he wrote : "This was the last battle in the conquest of Jaffna."

The invasion and capture of Jaffna by King Senerath blasts the politico-legal myth that the sovereignty of Jaffna was passed on to the Portuguese by the last king Sankilli II of Jaffna

and, therefore, the British should have handed back sovereignty to his descendants, the Tamils. But history records that the last king of Jaffna was Senerath, a Sinhala-Buddhist King of Kandy, and not Sankilli II, though he was last of Aryachakravarti dynasty. As Senerath was the last king to fight the last battle over Jaffna there could be no doubt that sovereignty passed over finally from the Sinhala king to the Portuguese. The conquest of Jaffna by Senerath's forces in 1629 negated the validity of the Nallur convention in which Jaffna handed over power to the Portuguese in 1619. The fate of Jaffna was settled finally in "last battle" fought by Senerath and not at the Nallur Convention.

When Mudliyar Attapau was holding Jaffna the Portuguese general Constantine de Saa had to send two columns from the south to challenge him and regain Jaffna for the Portuguese King. Even though Mudliyar Attapattu held Jaffna for a brief while, history records that sovereignty finally passed over to the Portuguese only on the defeat of Mudliyar Attapattu on Jaffna soil. The victory of Mudliyar Attapattu makes Senerath the last king of Jaffna. And the defeat of Mudliyar Attapattu establishes that sovereignty was regained by the Portuguese only after defeating him. There is serio-comic irony in this historical event, that the last King of Jaffna was a Sinhalese and the last king of the Sinhalese was a Tamil. Such are the twists and turns of history which mock the pompous racial assumptions of extremists.

Accepting the historical truths as recorded by reliable eye-witnesses is indispensable to draw accurate conclusions from history. The pro-Tamil lobby had labored indefinably to comb every nook and corner of history to extract evidence to prove that Jaffna belongs to them exclusively. One of the main arguments is based on the Nallur Convention in which they claim that power was handed over by the Tamils to the Portuguese. From this point they trace a line of power flowing from Tamils to the Portuguese and from Portuguese to the Dutch and from the Dutch to the British. From this chain of events they conclude that the British should have handed over power to them instead of handing it over to the Sinhalese because it was the Tamils who handed over power to the Portuguese. But the historical events, as recorded by the Portuguese historians, confirm that the Sinhala King recaptured Jaffna and the decisive and final transfer of power took place only after the Portuguese reclaimed Jaffna by defeating the Sinhala forces. So the ultimate transfer of power took place when the Sinhalese lost Jaffna to the Portuguese in the last battle for Jaffna in 1629 and not when the Tamils lost it to them in 1619.

The Nallur agreement signed with the Portuguese has no relevance to the transfer of power because after the conquest of Jaffna by Senerath the Nallur Agreement had no validity under the new political dispensation of the Kandyan King. The conquest of Jaffna by Senerath

superseded the previous arrangements with the Tamil kings. As the last king of Jaffna it was his word that reigned supreme in the destiny of Jaffna. This emphasizes the prime necessity of establishing historical truths to prevent Falsification of history and, more importantly, to trace the proper sequence of events without hiding relevant historical facts for political gain. The validity of the Tamil claim to a separate state based on their argument that sovereignty of Jaffna was passed over to the Portuguese by the Tamil king loses legitimacy and credibility when tested against the eye-witness records of the Portuguese historians, and it does not deserve to be divided on fictitious history.

One other point that is noteworthy is that in the official records of the Portuguese, Dutch and the early 19th century, British there was not a community known as the Tamils. The Jaffna Tamils were consistently branded as Malabaris. There were no such community called Tamils, in any of the known records until late in the 19th century.

Here is an example from the British records "There is no part of the world where so many languages are spoken or which contains such mixture of nations, manners and religions. Besides Europeans and Singhalese, the proper native of the island, you meet them scattered all over the town almost every race of Asian Moors of every class, Malabars, Travancorins, Malays, Hindoos, Gentoos, Chinese, Persians, Arabians, Turks, Maldivians, Javians and Naves of all the Asiatic isles. Parsees or worshippers of fire, who would sooner have their houses burnt and themselves perish in the flames than employ any means to extinguish it. There are also a number of Africans, Cafrees, Buganese, mixed race of Africans and Asian beside the half-castes, people of colour and other races which proceed from a mixture of the original ones. Each of these different class of people has its own manners, customs and language."

This was written in 1803 by R. Perceival in his book, *An Account of the Island of Ceylon*, (London 1803, pp. 114-115). What is striking in Percival's report is the absence of Tamils in this account. The absence of a racial group established as Tamils from the early colonial records is puzzling. However, it is wrong to conclude that the Tamils were not there. Even the Mahavamsa records the prevalence of the Tamils (Demalas). The reference to Tamils comes into prominence mainly in the British records of the late 19th century, peculiarly after the censuses which classified the people according to races. The Portuguese and the Dutch classified them essentially as Malabaris. Mr. Ponnambalam was the first to give them an identity of naming them Tamils.

In the early colonial periods, however, the influx of S, Indian migrants from Malabar and Travancore must have overshadowed the native Tamils. Besides, the "Tamil

consciousness” which rides high, overdetermining current politics, could not have been in existence in the early colonial periods. As shown earlier, the records do not even recognize Tamils as a communal entity. The rise of Tamils as a political force, driven by the Saivite-casteist forces forged in its insular past, is clearly a post-British phenomenon. This development has a history of its own which has to be explored more thoroughly to disentangle the interweaving threads of north-south relations that worsened inter-ethnic relations. The rise of “Tamil consciousness”, in its most virulent form, emerging from nowhere, as it were, has been a decisive factor in the 20th century and, oddly enough, our social scientists have ignored this aspect in analyzing the Tamil history.

05. Tamil Tigers in Sri Lanka and their Attacks at Civilians since - 1984

5.1 Disgraceful horrific profile of LTTE

The Tamil Tigers officially called Liberation Tigers of Tamil Eelam (LTTE), were a separatist organization that operated from 1976 to 2009, fighting for a separate state from the north and east of Sri Lanka. With the exception of Sri Lanka, the LTTE is a banned terrorist organization in India, the United States, Canada, and 27 EU member states.

Listed below is the list of few attacks on human lives throughout history by the Tigers of Tamil Eelam (LTTE), a terrorist organization in Sri Lanka. These include genocide, bombings, robberies, ethnic displacements, clashes with the military, and killings

LTTE had a bad reputation of putting child soldiers on war and many discriminations against children and women. None of LTTE sympathizers are saying a word against it even in current era, even though there are plenty of evidence available among ex LTTE carders. Due to their geopolitical agendas.

(The Following chart contains only the most prominent acts of terrorism carried out by the Tamil Tigers against civilians. The Deaths and Casualty figures were taken from the initial reports. Actual deaths and casualties might have increased later with deaths at hospitals, bodies found later and casualties not reported to government hospitals.)

No	Date	Location	Attack	Deaths	Wound	Missing
1	29/11/1984	DOLLARFARM MULLAITTIVU	Terrorists Attacked the DOLLARFARM village massacred civilians and looted their belongings and set fire onto the houses.	33	0	0
2	30/11/1984	KENTFARM MULLAITTIVU	Terrorists Attacked KENTFARM village	29	0	0
3	1/12/1984	KOKILAI and NAYARU MULLAITTIVU	Armed terrorists shot dead 11 Sinhalese at Kokilai and 7 others at Nayaru ancient	18	13	0
4	31/12/1985	BATTICALOA	LTTE members kill Tamil civilians and dumped them outside of Batticaloa	30	0	0
5	19/01/1985	MURUGANDI JAFFNA	Landmine explosion on targeng Yal Devi train	11	5	0
6	20/01/1985	COLOMBO	A train explosion set off by the LTTE	33	0	0
7	5/5/1985	WILPATTU PUTTALAMA	Wilpattu Village Massacre	18	0	0
8	14/05/1985	ANURADHAPURA	LTTE massacred Buddhist devotees at SRI MAHABODHIYA	146	0	0
9	14/05/1985	WILPATTU PUTTALAMA	Armed terrorists shot dead 18 Sinhalese	33	0	0
10	30/05/1985	MAHANDAPURA and DEHIWATTA POLONNARUWA	LTTE cadres shoot and kill five Sinhalese civilians	5	0	0
11	4/6/1985	DEHIWATTA POLONNARUWA	Terrorists Attacked a Sinhala village	15	0	0
12	11/6/1985	DEHIWATTA POLONNARUWA	13 Sinhalese civilians are shot dead by LTTE gunmen	13	0	0
13	2/8/1985	THIRUKONAMADU	Armed terrorists Attacked RUHUNU SOMAWATHIYA Buddhist shrine.	6	0	0
14	14/08/1985	ARANTHALAWA AMPARA	Terrorists massacred Sinhala villager susing fire arms	7	0	0
15	18/08/1985	NAMALWATTA TRINCOMALEE	Terrorists massacred Sinhala villager susing fire arms	7	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
16	7/11/1985	NAMALWATTA TRINCOMALEE	Terrorists massacred Sinhala villager using fire arms (2nd me)	10	0	0
17	20/12/1985	MANNAR	Six Madhu pilgrims, abducted by the LTTE	6	0	0
18	2/2/1986	KANTALAE TRINCOMALEE	LTTE cadres raided the village of Kantalai killing 19 civilians	19	0	0
19	19/02/1986	SITTARU KANTALAI TRINCOMALEE	Terrorists massacred Sinhala villagers using fire arms, swords, machetes	39	0	0
20	3/5/1986	KATUNAYAKE GAMPAHA	Terrorist exploded a me bomb on Air Lanka aircra at the BANDARANAIKE INTERNATIONAL AIRPORT, killing foreigners and locals.	16	0	0
21	5/5/1986	KINNIYA TRINCOMALEE	Terrorists Attacked the village	4	0	0
22	6/5/1986	COLOMBO	Bomb explosion in the Sri Lanka Telecom Head Office (CTO).	14	0	0
23	25/05/1986	MAHADIVULWEWA ANURADHAPURA	Armed terrorists Attacked and set fire to 20 houses of Sinhalese people.	20	0	0
24	30/05/1986	COLOMBO	Bomb explosion at the Elephant House Super Market killing civilians.	11	0	0
25	30/05/1986	PAHALATHOPUR TRINCOMALEE	Land mine explosion targeng public transport bus carrying civilians	5	0	0
26	31/05/1986	VEYANGODA GAMPAHA	A bomb explosion on YAL DEVI train.	13	0	0
27	2/6/1986	3 MILE POST TRINCOMALEE	Terrorists Attacked the village	10	0	0
28	4/6/1986	ANDANKULAM TRINCOMALEE	Terrorists Attacked ANANDANKULAM Sinhala village.	20	0	0
29	11/6/1986	TRINCOMALEE	Terrorists exploded two bombs were detonated simultaneously by the LTTE	22	75	0
30	21/06/1986	WILGAMWEHERA TRINCOMALEE	Terrorists Attacked the village.	9	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
31	25/06/1986	SITTARU/ KANTALAI TRINCOMALEE	Terrorists exploded a bomb at a public fair.	16	0	0
32	8/7/1986	MONKEYBRIDGE TRINCOMALEE	Armed terrorists fired at Sinhala villages.	15	0	0
33	9/7/1986	MULLIPOTHANA TRINCOMALEE	Terrorist Attack the village.	16	0	0
34	13/07/1986	PAVAKKULAM TRINCOMALEE	4 armed terrorists traveling on a Jeep opened fire at the villagers.	11	0	0
35	19/07/1986	Beruwil & Wilgamwehera, TRINCOMALEE	Beruwil & Wadigawewa Village massacre	17	0	0
36	19/07/1986	Wadigawewa NORTH CENTRAL PROVINCE	LTTE cadres shot dead twelve Sinhalese villagers	12	0	0
37	22/07/1986	MAMMADUWA VAVUNIYA	LTTE cadres exploded a land-mine on a civilian bus	32	0	0
39	24/07/1986	Vavuniya	A bomb exploded inside a bus proceeding from Vavuniya to Anuradhapura	13	0	0
40	24/07/1986	DAMANA CENTRAL PROVINCE	About 50 LTTE cadres entered Damana, a Sinhalese village	9	0	0
41	17/09/1986	BLOCK 4 SUGAR CORP TRINCOMALEE	Terrorists exploded a bomb targeng civilians.	11	0	0
42	17/09/1986	WADIGAWEWA TRINCOMALEE	Wadigawewa Village massacre	12	0	0
43	4/2/1987	MANTHOTTAM MANNAR	Manthoam massacre	8	0	0
44	7/2/1987	ARANTHALAWA AMPARA	Arantalawa massacre	28	0	0
45	7/3/1987	AWARANTALAWA VAVUNIYA	Awarantalawa massacre	17	0	0
46	22/03/1987	SERUNUWARA TRINCOMALEE	Serunuwara massacre	26	0	0
47	25/03/1987	SERUNUWARA TRINCOMALEE	Serunuwara massacre	25	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
48	17/04/1987	ALUTH OYA HABARANA ANURADHAPURA	Aluth Oya massacre	127	0	0
49	21/04/1987	PETTAH COLOMBO	Central Bus Staon Bombing	25	0	0
50	21/04/1987	JAYANTHIPURA TRINCOMALEE	Jayanthipura massacre	15	0	0
51	29/05/1987	KADAWATHMADU POLONNARUWA	Attack on Kadawathmadu	7	0	0
52	2/6/1987	ARANTHALAWA AMPARA	In the first massacre of Buddhist monks in modern Sri Lankan history	32	0	0
53	5/6/1987	NELLIADY JAFFNA	In the first suicide Attack by the LTTE Black Tigers	50	0	0
54	11/6/1987	VEPPANKULAM TRINCOMALEE	Veppankulam Attack	14	0	0
55	12/6/1987	GODAPOTTA POLONNARUWA	Godapoa massacre	9	0	0
56	21/06/1987	GODAPOTTA POLONNARUWA	Godapoa massacre	8	0	0
57	29/07/1987	THOPPUR JAFFNA	Thoppur massacre	9	0	0
58	6/10/1987	BATTICALOA	18 Sinhalese civilians were shot dead by LTTE cadres.	18	0	0
59	6/10/1987	THARAVI BATTICALOA	Tharavi massacre	25	0	0
60	6/10/1987	SAGARAPURA TRINCOMALEE	Sagarapura massacre	27	0	0
61	6/10/1987	VALAICHCHENAI BATTICALOA	Valaichchenai massacre	40	0	0
62	7/10/1987	POTTUVIL AMPARA	Pouvil Monargala Road massacre	30	0	0
63	10/10/1987	GANTHALAWA	Ganthalawa massacre	10	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
64	15/10/1987	ELLA KANTALAI TRINCOMALEE	Ella Kantalai massacre	14	0	0
65	16/10/1987	PULIMODAI TRINCOMALEE	Pulimodai massacre	11	0	0
66	19/10/1987	KALKUDAH BATTICALOA	Kalkudah Attack	41	0	0
67	9/11/1987	MARADANA COLOMBO	Maradana bombing	38	0	0
68	11/11/1987	KALKUDAH BATTICALOA	Kalkuda massacre	7	0	0
69	12/11/1987	CHEDDIKULAM VAVUNIYA	Cheddikulam massacre	24	0	0
70	15/12/1987	DEVALAGODELLA POLONNARUWA	Devalagodella massacre	9	0	0
71	22/12/1987	MORAWEWA TRINCOMALEE	Morawewa massacre	6	0	0
72	31/12/1987	MAHADIVULWEWA TRINCOMALEE	Mahadivulwewa massacre	10	0	0
73	31/12/1987	KATHANKADU BATTICALOA	Kathankadu massacre	30	0	0
74	2/3/1988	MORAWEWA TRINCOMALEE	Morawewa massacre	14	0	0
75	11/3/1988	SUHADAGAMA HOROWPATHANA ANURADHAPURA	Suhadagama massacre	19	0	0
76	14/03/1988	GALMITIYAWA KANTALAI	Galmiyawa massacre	13	0	0
77	15/03/1988	KIVULKADE MORAWEWA TRINCOMALEE	Kivulkade massacre	7	0	0
78	17/03/1988	DEEGAVAPIYA DAMANA AMPARA	Deegavapiya, Damana massacre	13	0	0
79	22/03/1988	MEDAWACHCHI - KULAM Vavuniya	Medavachchi-kulam massacre	9	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
80	29/03/1988	WEWALKETIYA ANURADHAPURA	A LTTE bomb exploded inside CTB bus	9	0	0
81	31/03/1988	SAINDAMARUDU KALMUNAI	Saindamaradu massacre	17	0	0
82	8/4/1988	HOROWPATHANA MEEGASWEWA ANURADHAPURA	Meegaswewa massacre	14	0	0
83	1/5/1988	SITTARU KANTALAI TRINCOMALEE	LTTE cadres exploded a land-mine on a civilian bus	26	0	0
84	28/06/1988	Ethawetunawewa WELI OYA	Ethawetunawewa massacre	16	0	0
85	16/08/1988	TRINCOMALEE	LTTE cadres exploded a bomb (opposite Clock Tower)	10	0	0
86	25/08/1988	MARAWILA POLONNARUWA	Marawila massacre	9	0	0
87	10/9/1988	16th COLONY CENTRAL CAMP AMPARA	16th Colony, Central Camp massacre	11	0	0
88	2/3/1988	MORAWEWA TRINCOMALEE	Morawewa massacre	14	0	0
89	9/10/1988	MAHAKONGASKADA MEDAVACHCHIYA	Mahakongaskada massacre	44	0	0
90	14/11/1988	PANIKETIYAWA GOMARANKADAWEL A TRINCOMALEE	Panikeyawa massacre	28	0	0
91	17/01/1989	MAHARAMBEKULAM	Maharambekulam Village massacre	9	0	0
92	2/2/1989	BOGAMUYAYA	Bogamuyaya Village massacre	11	0	0
93	11/2/1989	DUTUWEWA POLONNARUWA	Dutuweewa massacre	37	0	0
94	11/2/1989	SINGHAPURA	Singhapura Village massacre	6	0	0
95	27/02/1989	BORAWEWA POLONNARUWA	Borawewa Village bloodbath	38	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
96	17/08/1989	NOCHCHIKULAM VAVUNIYA	Nochchikulam Village massacre	8	0	0
97	23/07/1990	VEERACHOLAI BATTICALOA	Veeracholai massacre	8	0	0
98	24/07/1990	DAMMINNA ARALAGANWILA POLONNARUWA	Damminna massacre	8	0	0
99	25/07/1990	WAN ELA TRINCOMALEE	Wan Ela massacre	9	0	0
100	26/07/1990	Thammanna- elawaka MEDAWACHCHIYA	Thammanna elawaka massacre	19	0	0
101	30/07/1990	AKKARAIPATTU BATTICALOA	Akkaraipau massacre	14	0	0
102	31/07/1990	PODANKADU PERARU KANTALAI	Podankadu massacre	10	0	0
103	3/8/1990	KATTANKUDY BATTICALOA	Ka ankudy mosque massacre:	147	0	0
104	5/8/1990	MULLIYANKADU AMPARA	Mulliyankadu massacre	17	0	0
105	6/8/1990	AMPARA	Ampara massacre	33	0	0
106	7/8/1990	BANDARADUWA UHANA AMPARA	Bandaraduwa massacre	30	0	0
107	8/8/1990	NAVAGAMUWA ANURADHAPURA	Navagamuwa massacre	7	0	0
108	12/8/1990	ERAVUR BATTICALOA	Satham Hussain Village massacre	121	0	0
109	13/08/1990	15 MILE POST PULMODDAI	15th Mile Post, Weli Oya massacre	14	0	0
110	13/08/1990	AWARANTHALAWA VAVUNIYA	Awarantalawa massacre	10	0	0
111	13/09/1990	POONAI BATTICALOA	Poonani massacre	7	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
112	19/09/1990	VELLAMUNDAL PUTTALAM	Vellamundal massacre	23	0	0
113	21/09/1990	Pudukudiyirippu AMPARA	Pudukudiyirippu massacre	15	0	0
114	30/09/1990	PERAWELTALAWA AMPARA	Peraweltalawa massacre	9	0	0
115	2/10/1990	VAHALKADA AMPARA	Vahalkada massacre	7	0	0
116	11/10/1990	ARUGAMBAY AMPARA	Arugambay massacre	9	0	0
117	23/10/1990	THANTHIRIMALAI ANURADHAPURA	Thanthirimalai massacre	10	0	0
118	1/11/1990	HALAMBAWEWA SINHAPURA WELI OYA	Halambawewa massacre	10	0	0
119	23/01/1991	BOGAMUYAYA AMPARA	Bogamuyaya massacre	25	0	0
120	2/3/1991	COLOMBO	Havelock Road Bombing (Sri Lanka's Deputy Defence Minister, Ranjan Wijeratne)	19	0	0
121	24/03/1991	BOGAMUYAYA Ampara	Bogamuyaya massacre	9	0	0
122	31/03/1991	IRUDAYAPURAM BATTICALOA	Irudayapuram massacre	8	0	0
123	3/4/1991	KEVILIYA FOUL POINT TRINCOMALEE	Keviliya massacre	26	0	0
124	14/04/1991	ETHIMALE MONARAGALA	Ethimale Village massacre	17	0	0
125	20/04/1991	NIYADELLA OKKAMPITIYA MONARAGALA	Niyadella massacre	21	0	0
126	19/05/1991	ERAKKAMAM AMPARA	Erakkamam massacre	6	0	0
127	20/05/1991	MALWATTA AMPARA	Malwa a, Sammanthurai massacre	9	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
128	21/05/1991	TAMILNADU INDIA	LTTE suicide bomber assassinated former Indian prime minister Rajiv Gandhi	13	0	0
129	/06/1991	FLOWER ROAD COLOMBO 07	JOC Bombing	12	0	0
130	12/6/1991	KOKKADICHOLAI BATTICALOA	Kokkadicholai massacre	10	0	0
131	24/06/1991	Weligahakandiya BATTICALOA	Weligahakandiya massacre	8	0	0
132	27/06/1991	LAHUGALA AMPARA	Lahugala massacre	16	8	0
133	6/7/1991	PUDUR JAFFNA	Pudur massacre	18	0	0
134	6/7/1991	KARAPOLA MANAMPITIYA POLONNARUWA	Karapola massacre	9	0	0
135	8/8/1991	SAMMANTHURAI BATTICALOA	Sammanthurai massacre	6	0	0
136	19/09/1991	PALLIYAGODELLA POLONNARUWA	Palliyagodella massacre 01	13	0	0
137	15/10/1991	PALLIYAGODELLA POLONNARUWA	Palliyagodella massacre 02	182	0	0
138	24/10/1991	IQBAL NAGAR	Iqbal Nagar massacre	6	0	0
139	26/01/1992	Between ARANTHALAWA and BORAPOLA	LTTE mine explosion killed nine civilians in a bus	9	0	0
140	10/4/1992	Ampara	Ampara Town	25	0	0
141	10/4/1992	MAHARAGAMA	A LTTE car bomb exploded	8	0	0
142	29/04/1992	-	LTTE cadres kill 69 Muslim civilians including 5 infant	69	0	0
143	29/04/1992	ALINCHIPOTHANA POLONNARUWA	LTTE cadres Attacked the linchipothana village	56	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
144	2/6/1992	209 MILE POST AMPARA	209 Mile Post massacre	14	0	0
145	6/7/1992	PARAYANKULAM VAVUNIYA	Parayankaulam massacre	11	0	0
146	15/07/1992	KIRANKULAM BATTICALOA	LTTE cadres Attacked a civilian bus	19	0	0
147	21/07/1992	PARANGIYAMADU BATTICALOA	Parangiyamadu massacre	7	0	0
148	30/08/1992	TRINCOMALEE	A LTTE bomb planted in a private bus at the bus-stand exploded	9	0	0
149	1/9/1992	SAINDAMARUDU KALMUNAI	Saindamaradu massacre	22	0	0
150	10/9/1992	KILIVEDDI POINT TRINCOMALEE	Kiliveddi Point massacre	29	0	0
151	1/10/1992	KONWEWA WELI OYA	Konwewa Weli Oya massacre	15	0	0
152	1/5/1993	COLOMBO	Sri Lankan President Ranasinghe Premadasa killed in LTTE suicide bomb	1	0	0
153	25/07/1993	JANAKAPURA	Janakapura Village massacre	9	0	0
154	19/01/1994	RAMBEWA ANURADHAPURA	Rambewa bus bombing	10	0	0
155	16/03/1994	Off KUDIRAMALAI PUTTALAM	Kudiramalai Fishing boats Attack	17	0	0
156	24/10/1994	COLOMBO	Sri Lankan presidential candidate and opposition leader Gamini Dissanayake	50	0	0
157	25/05/1995	KALLARAWA	Kallarawa massacre	42	0	0
158	26/05/1995	DIMBULAGALA POLONNARUWA	Ven. Kithalagama Sri Seelalankara Thera and his driver Anton Silva were shot	2	0	0
159	7/8/1995	COLOMBO	An LTTE suicide bomber explodes a suicide rickshaw	22	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
160	20/10/1995	KOLONNAWA COLOMBO	LTTE Attacked the Oil storage complexes	22	0	0
161	21/10/1995	MANGALAGAMA	Mangalagama massacre	16	0	0
162	25/10/1995	PANAMA	Panama massacre	12	0	0
163	11/11/1995	SLAVE ISLAND COLOMBO	Slave Island Railway Staon massacre	17	0	0
164	24/11/1995	COLOMBO	Sri Lanka Army Headquarters Attack 01	16	0	0
165	11/12/1995	COLOMBO	Sri Lanka Army Headquarters Attack 02	15	0	0
166	31/01/1996	COLOMBO	Central Bank bombing	90	0	0
167	19/03/1996	-	29 Tamil civilians killed by LTTE	29	0	0
168	11/6/1996	LUNUOYA	Lunuoya massacre	14	0	0
169	4/7/1996	JAFFNA	Jaffna massacre	25	0	0
170	24/07/1996	DEHIWALA COLOMBO	Dehiwala train bombing	70	0	0
171	10/2/1997	ODDAIMAVADI BATTICALOA	Oddaimavadi Village Attack	5	0	0
172	12/5/1997	MORAWEWA TRINCOMALEE	Morawewa Village Attack	5	0	0
173	2/7/1997	ERAKKANDY TRINCOMALEE	Erakkandy Village massacre	34	0	0
174	15/10/1997	COLOMBO	Colombo World Trade Centre Bombing	13	0	0
175	25/01/1998	KANDY	Temple of the Tooth Attack	7	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
176	5/3/1998	COLOMBO	LTTE is blamed for two bomb explosions aboard buses in Colombo	32	0	0
177	17/05/1998	JAFFNA	Jaffna mayor Sarojini Yogeswaran & her husband, V. Yogeswaran was assassinated	2	0	0
178	29/08/1998	-	The LTTE shoot down an AN-24 Lionair Flight 602	55	0	0
179	11/4/1999	KANDY	Bus Bombing in Kandy Central Bus Stand	2	0	0
180	2/6/1999	INGINIYAGALA AMPARA	Inginiyagala massacre	11	0	0
181	29/07/1999	-	An LTTE suicide bomber killed Sri Lankan Tamil MP Neelan Thiruchelvam along	3	0	0
182	18/09/1999	GONAGALA AMPARA	Gonagala massacre	50	0	0
183	18/12/1999	-	Sri Lankan president Kumaratunga at a pre-election rally	23	0	0
184	18/12/1999	COLOMBO	In Colombo LTTE suicide bomber kills eleven people and killed Sri Lanka Army Major General Lucky Algama	12	0	0
185	5/1/2000	COLOMBO	Outside the office of the Prime Minister of Sri Lanka	16	0	0
186	7/1/2000	-	An LTTE suicide bomber kills Sri Lankan Industrial Minister C.V. Gunaratne	25	0	0
187	27/01/2000	-	LTTE bomb a post office	11	0	0
188	10/3/2000	-	An attempt to assassinate the defence minister	20	0	0
189	17/05/2000	BATTICALOA	At a Buddhist temple during celebrations of the Vesak holiday	23	0	0
190	26/06/2000	-	LTTE suicide boats sink a chartered private ship M.V. Uhana	8	0	0

No	Date	Location	Attack	Deaths	Wound	Missing
191	15/09/2000	COLOMBO	In front of the main government hospital in Colombo	7	0	0
192	3/10/2000	MUTTUR	LTTE bomb kills parliamentary candidate Mohammed Baithullah and	21	0	0
193	5/10/2000	MEDAWACHCHIYA ANURADHAPURA	An Attack by an LTTE suicide bomber on the Health and Indigenous Medicine Deputy Minister Tissa Karaliyadda	7	0	0
194	24/07/2001	KATUNAYAKE	Bandaranaike Airport Attack	21	0	0
195	12/8/2005	COLOMBO	Killed Lakshman Kadirgamar, the foreign minister of Sri Lanka and an	1	0	0
196	1/3/2006	-	Five civilians die in suspected LTTE mine explosion	5	0	0
197	23/04/2006	GOMARANKADAWALA TRINCOMALEE	Gomarankadawala massacre	6	0	0
198	25/04/2006	-	LTTE, a attempts to kill Lieutenant General Sarath Fonseka	8	0	0
199	27/05/2006	WILPATTU PUTTALAMA	Author Nihal de Silva and seven Sri Lankan tourists were killed by a supposed	8	0	0
200	29/05/2006	WELIKANDA POLONNARUWA	Welikanda massacre	13	0	0
201	30/05/2006	WELIKANDA POLONNARUWA	An Irrigaon canal construcon site in Omadiyamadu	13	0	0
202	15/06/2006	KEBITHIGOLLEWA	Kebithigollewa massacre	68	0	0
203	12/8/2006	-	Deputy secretary general of the Secretariat for Coordinang the Peace Process Kethesh Loganathan is assassinated	1	0	0
204	5/10/2006	-	Attack on Pakistani ambassador to Sri Lanka	7	17	0

No	Date	Location	Attack	Deaths	Wound	Missing
205	5/1/2007	NITTAMBUWA	Sri Lankan bus bombs	6	63	0
206	5/1/2007	PERALIYA	Sri Lankan bus bombs (Colombo–Matara)	16	50	0
207	7/2/2007	BATTICALOA	Rev. Selliah Parameswaran Kurukkal, shot dead by gunmen from the LTTE	1	0	0
208	29/03/2007	TAMIL NADU INDIA	LTTE cadres kill five Indian fisherman	5	0	0
209	1/4/2007	ERAVUR BATTICALOA	"Village of Hope" housing scheme massacre	6	0	0
210	2/4/2007	AMPARA	The LTTE bomb a civilian bus	16	25	0
211	5/4/2007	POLONNARUWA	In the third Attack on civilians in a week	4	0	0
212	7/4/2007	Piramanalankulam VAVUNIA	Piramanalankulam bus Attack	8	26	0
213	12/4/2007	AVARANTALAWA VAVUNIYA	Avarantalawa massacre	7	0	0
214	23/04/2007	VAVUNIYA	A civilian bus traveling near the town	5	35	0
215	24/05/2007	COLOMBO	Targeng a bus transport Sri Lankan Army	1	6	0
216	27/05/2007	THIRUKKOVIL	Thirukkivil Attack	3	0	0
217	28/05/2007	BELK KADE Juncon RATHMALANA	Rathmalana Attack	8	46	0
218	28/05/2007	TRINCOMALEE	Tamil Tigers gunned down Eastern province chief secretary Herath	1	0	0
219	22/09/2007	TRINCOMALEE	Tamil Tigers detonates a mine targeng a bus carrying civilians	1	2	0
220	27/09/2007	JAFFNA	Jaffna Attack	2	15	0

No	Date	Location	Attack	Deaths	Wound	Missing
221	26/11/2007	Mahawilachchiya ANURADHAPURA	Mahawilachchiya massacre	4	0	0
222	28/11/2007	COLOMBO	LTTE terrorists in an attempt to assassinate Douglas Devananda	1	2	0
223	28/11/2007	COLOMBO	An LTTE parcel bomb blows up a Department Store	20	0	0
224	2/1/2008	COLOMBO	A bomb Attack outside the Nipon Hotel, aimed at a Sri Lankan Army bus	4	28	0
225	8/1/2008	JA ELA	A Member of Parliament of Sri Lanka, D. M. Dassanayake died of injuries sustained in a roadside bomb Attack	2	10	0
226	16/01/2008	BUTTALA	A roadside bomb targeting a passenger bus packed with civilians	27	67	0
227	2/2/2008	DAMBULLA	A bomb blast was accord on a passenger bus	20	50	0
228	3/2/2008	COLOMBO	Fort Railway Station bombing	11	97	0
229	23/02/2008	MOUNT LAVINIA	A bomb went off in a bus in the suburban town	0	18	0
230	23/02/2008	BATTICALOA	Killing two members of a regional political party	2	0	0
231	29/02/2008	COLOMBO	A suicide bomber exploded himself	0	7	0
232	2/3/2008	VAVUNIYA	A roadside bomb exploded	0	10	0
233	10/3/2008	VAVUNIYA	A bomb hidden in a roadside flowerpot	1	6	0
234	6/4/2008	COLOMBO	Weliveriya bombing Including cabinet minister Jeyaraj Fernandopulle, former Olympian K.A. Karunaratne, and national athletics coach Lakshman de Alwis	14	90	0

No	Date	Location	Attack	Deaths	Wound	Missing
235	25/04/2008	COLOMBO	Piliyandala bus bombing	24	52	0
236	16/05/2008	COLOMBO	A LTTE suicide bomber explosives rammed into a bus carrying a police riot squad	13	95	0
237	26/05/2008	DEHIWALA COLOMBO	Dehiwala train bombing	8	67	0
238	4/6/2008	WELLAWATTA	A bomb exploded the railway tracks between the Dehiwala and Wellawa e	0	24	0
239	6/6/2008	MORATUWA	Moratuwa bus bombing	23	80	0
240	6/6/2008	POLGOLLA KANDY	Polgolla bus bombing	2	20	0
241	16/06/2008	VAVUNIYA	LTTE suicide bomber on a motorcycle detonated explosives in front of a police station	12	40	0
242	6/10/2008	ANURADHAPURA	In front of a UNP political rally killing Janaka Perera and 20 other civilians	21	0	0
243	20/02/2009	COLOMBO	Suicide air raid on Colombo	4	0	0
244	22/02/2009	KIRIMETIYA	Suicide air raid on Colombo	10	0	0
245	10/3/2009	AKURESSA MATARA	Akuressa suicide bombing	14	35	0
246	12/4/2009	MAHAGODAYAYA MONERAGALA	Mahagodayaya massacre	9	0	0

5.2 Assassinations of Sinhala and Tamil Leaders done by LTTE

The LTTE is now a defeated militant organization which was based earlier in northern Sri Lanka, which fought for a separate Tamil state in the north and east of Sri Lanka between 1983 and 2009. At the height of its power, the LTTE possessed a well-developed militia and carried out many high-profile attacks, including the assassinations of an Indian prime minister, Sri Lankan president and several other high-ranking Sri Lankan politicians. Some of the notable people who survived in the assassination attempts of LTTE, are also included in this list.

Heads of State & Heads of Government

Ranasinghe Premadasa
Former President of Sri Lanka

Rajiv Gandhi
Former Prime Minister of India

Government Ministers

Lalith Athulathmudali
Former Sri Lankan Cabinet Minister of Trade, National Security, Agriculture, Education and Deputy Minister of Defense.

Gamini Dissanayake
Former United National Party presidential candidate and Leader of the Opposition, Former Sri Lankan Cabinet Minister of Irrigation, Power, Highways, Land, Land Development, Plantation Industries Mahaweli and Mahaweli Development & Former chairman of the Sri Lanka Cricket Board

Ranjan Wijeratne
Former Sri Lankan Cabinet Minister of Foreign Affairs, Plantation Industries and State Minister of Defense

Lakshman Kadirgamar

Former Sri Lankan Cabinet Minister of Foreign Affairs of Sri Lanka, Prominent Tamil Diplomat, Politician and Lawyer.

Jeyaraj Fernandopulle

Former Sri Lankan Cabinet Minister of Highways & Road Development, The Chief Government Whip of the Parliament of Sri Lanka.

C. V. Gunaratne

Former Sri Lankan Cabinet Minister of Industries Development.

Weerasinghe Mallimarachchi

Former Sri Lankan Cabinet Minister of Food, Co-operative and Janasaviya-Poverty Alleviation

G. M. Premachandra

Former Sri Lankan Cabinet Minister of Labour and Vocational Training

D. M. Dassanayake

Former Sri Lankan non-cabinet Minister of Nation Building

Members of Parliament

Ossie Abeygunasekera

Former Chairman and Leader of the Sri Lanka Mahajana Pakshaya, Former candidate of the Presidential election in 1989

A. Amirthalingam

Leading Sri Lankan Tamil politician and former Leader of the Opposition.

A. Thangathurai

Former Tamil United Liberation Front (TULF) Member of Parliament for Trincomalee District.

Alfred Duraiappah

*Former Sri Lanka
Freedom Party Member of
the Parliament for
Jaffna District and
Former Mayor of Jaffna.*

M. Canagaratnam

*Former
Tamil United Liberation
Front MP for Potuvil.*

A. L. Abdul Majeed

*Former
Sri Lanka Freedom Party
MP for Muttur.*

S. Shanmuganathan

*Former
Democratic People's Liberation
Front MP for Vanni District.*

Nimalan Soundaranayagam

*Former
Tamil United Liberation
Front MP for
Batticaloa District.*

Sam Tambimuttu

*Former Eelam People's
Revolutionary Liberation
Front MP for
Batticaloa District.*

Neelan Tiruchelvam

*Scholar, International activist,
Legislator, Lawyer,
Social scientist and politician,
Former Member of the
Sri Lanka Parliament from
National List.*

G. Yogasangari

*Former Eelam People's
Revolutionary Liberation
Front MP for Jaffna District.*

V. Yogeswaran

*Former
Tamil United Liberation
Front MP for Jaffna District.*

5.3 Inhumane torture chamber operated by the Tamil Tigers (Vallipuram, Mullaitivu District Sri Lanka)

In 2014, a human torture chamber run by the RADHA Brigade operated under one of Tamil Tigers leader Rathnam Master, a close associate of Tamil terrorist leader Velupillai Prabhakaran, was discovered in the Vallipuram area in the Mulaivu district. Judicial and medical officers found about 26 bags of burnt human remains, human bones and ashes.

A court case has been heard in the Vavuniya Magistrate's Court. Former Tamil Tigers member Arumugam Jothieshvaran stated that a large number of Sinhalese people were burnt to death in this Vallipuram torture chamber while the victims were alive. We have heard of such brutal torture chambers during World War II. It is clear that these LTTE torture chambers were also used for such heinous crimes.

International organizations looking into war crimes in Sri Lanka can better understand the war crimes and brutality of the Tamil Tigers through the study of this case and the incident.

5.4 Islamic Jihad extremists and separatist Tamil diaspora in Sri Lanka and all over world.

The British government has defined Islamic extremism as Islamic extremism against democracy, existing law, mutual independence, mutual respect, religious beliefs and ideologies. According to moderate Muslim commentators, Jihad extremism dates back to the 7th century. Today, there are reportedly more than 120 Islamic extremist organizations.

Although there have been reports of jihadist extremist activities in Sri Lanka since 2012, one of their attacks was reported during the Easter attacks on April 21, 2019. ISIS claimed responsibility, but a group of Sri Lankan Muslims were fully involved in the attack.

Preliminary information later revealed that weapons training had taken place in the Eastern and North Western Provinces of Sri Lanka. Information was later revealed about several

politicians who supported and protected these groups. In particular, former minister Rishad Badurdeen is one.

It should also be ascertained whether the LTTE received any support for the weapons training that took place in the Eastern Province as well as in the North Western Province. It is also important to note that Islamic extremists received suicide bombs from the Tamil Tigers. It is reported that there were discussions between the leaders of the Tamil Tiger terrorist organization which is currently operating internationally and the former Minister Rishad Badurdeen met them, especially in Geneva, a few months before the Easter attack. Accordingly, we must understand that the separatist Tamil Tiger terrorist organization in Sri Lanka and the Wahhabi jihad extremists are working together.

In the future, these pro-Tamil Tigers groups and jihadist extremists will work together against Sri Lanka, both inside and outside the Human Rights Commission.

The international community must understand that this situation is a serious threat to world peace in Sri Lanka as well. There are 26 jihadist extremist groups operating in Sri Lanka. Accordingly, it is the responsibility of the international community to stop the Tamil Tigers from supporting future attacks by jihadist extremists.

06. Violation of Peace Talks by liberation tigers of Tamil Elam (LTTE)

The conflict between the Sri Lankan government and the Liberation Tigers of Tamil Eelam (LTTE) has lasted nearly three decades and is one of the longest-running civil wars in Asia. More commonly known as the Tamil Tigers, the LTTE wants an independent state for the island's Tamil minority. Following a fierce, year-long military offensive, the Sri Lankan government claimed in May 2009 that it had defeated the separatist group and killed its leader Velupillai Prabhakaran.

Until that the war has been ended, there were numerous attempts been taken to establish peace between LTTE and the Sri Lankan Government with the aid of International Organizations such as ICRC, UN Etc., through several peace talks sessions. Following are the details that the peace talks carried out by both parties. It could be seen that LTTE had launched major attack just after peace talks taken place..

Time Duration	Peace Negotiation Title	Location held	LTTE Attckes happened Just After Peace talks
10/6/1984	All Party Conference	Sri Lanka - Colombo	Dolarfarm , Kent Farm Attacks 62 Civilions Being Killed
7/13/1985	Thimpu Talks (i)	Bhutan - Thimpu City	LTTE members kill Tamil civilians and dumped them outside of Baticaloa
8/12/1985	Thimpu Talks (ii)	Bhutan - Thimpu City	
3/3/1989	Peace Talks (01)	Sri Lanka - Colombo, Jaffna	Kattankudy mosque massacre: 147 Muslims Killed
3/6/1990	Peace Talks (02)	Jaffna	
10/13/1994	Peace Talk – (03)	Jaffna	Sri Lankan presidenal candidate and opposition leader Gamini Dissanayake is killed with 50 others by an LTTE suicide bomber.
1/13/1995	Peace Talk – (03)	Jaffna	LTTE Attacked the Oil storage complexes. Army HQ, Central Bank.
3/17/1995	Peace Talk – (03)	Jaffna	
3/28/1995	Peace Talk – (03)	Jaffna	

Time Duration	Peace Negitiation Title	Location held	LTTE Attckes happened Just After Peace talks
16/09/2002 - 18/09/2002	Peace Talk – (04) -	Thailand /Oslo/Japan/ Germany/Geneva/	Assecination of Laxman Kadirgamar, Airport Attack
31/10/2002 - 03/11/2002	Peace Talk – (04) -	Thailand /Oslo/Japan/ Germany/Geneva/	
02/12/2002 - 05/12/2002	Peace Talk – (04) -	Thailand /Oslo/Japan/ Germany/Geneva/	
06/01/2003 - 09/01/2003	Peace Talk – (04) -	Thailand /Oslo/Japan/ Germany/Geneva/	
07/02/2003 - 08/02/2003	Peace Talk – (04) -	Thailand /Oslo/Japan/ Germany/Geneva/	
18/03/2003 - 21/03/2003	Peace Talk – (04) -	Thailand /Oslo/Japan/ Germany/Geneva/	
22/02/2006 – 23/02/2006	Peace Talks I	Genova	Kebithigollawa Mascure 68 Dead, Welikanda 13 Deaths , attempts to kill Lieutenant General Sarath Fonseka
10/29/2006	Geneva Talks II	Genova	Mascured Muslims in Eraur, The LTTE bomb a civilian bus and with in a week attack taken place in Polonnaruwa,

07. For a peaceful Sri Lanka

With a continuous and written history of more than two thousand five hundred years and an archeological history of more than six thousand years, it must first be introduced that there was a Hela or Sinhala state in Sri Lanka and that Sri Lanka was the only homeland of the Sinhalese people

We must also acknowledge that Tamils migrated to Ceylon for various reasons at different stages in the past and settled in many parts of Sri Lanka. It seems that Muslims settled in certain parts of Sri Lanka about six centuries ago.

In addition, indigenous peoples such as Burghers and Malays live in Sri Lanka. Since every human being born in Sri Lanka is a Sri Lankan, they all have the right to live in any part of Sri Lanka. It is a right of every animal born in Sri Lanka. Under the same law, everyone has the ability to live as one Sri Lankan nation. Nor should any ethnic group be allowed to exercise separate territories, separate territorial or ethnic law. It is a step towards creating extremists, separatist terrorists in the future. Therefore, as the International People's Organization of Sri Lankans, we call on international organizations for peace to refrain from feeding separatist organizations for peace in Sri Lanka. Feeding today's jihadist extremists and Tamil Tiger terrorists will inevitably destroy tomorrow's world peace.

There was no discrimination happened due to a reason of being a Tamil speaker in the Sinhala society for any person. In reality Tamils are working in many trades with Sinhala majority and Sinhalese owned companies without a single problem. On the other hand Sinhalese are also working in companies owned by Tamils without any discrimination now a days. In Government service, there are so many Tamils working in many Sinhala dominated areas. Therefore, claim of a need for separate state is a fabricated scenario by a minor group which are playing dirty politics and manipulating public interest to sustain their power and to sustain the lavish life granted by asylum in developed country marketing ethnic distrust. No true traditional Tamil lives in Sri Lanka wanted a separate state or any special treatment.