

Samanthi Nilushika and Preeti Tulachan vie for the ball during the Nepal vs Sri Lanka match

Consultant Coach of the Sri Lanka team, Sue Gandion and Sports Minister Mahindanada Aluthgamage having a discussion

Supriya Thapa catches the ball

Sri Lanka's Co-captain Gayathri Lankathilake fights for the ball

Action at the 8th Asian Netball Championships

Pictures by Ranjith Asanka

Tharjini Sivalingham too tall for Japanese players

World's tallest netball star - Sri Lanka's Tharjini Sivalingham.

A goal for India

