


Brides

1970 B/G 5' 4" Pretty young looking well educated and Employed with dowry seeks honest partner. 0113034150. G B54180 C/oSunday Times, P.O.BOX 2047 Colombo

1985 February born Galle Bodu Govi 4' 10" in height Former University lecturer currently pursuing PhD in States owns properties devoted to religion daughter, mother retired teacher seeks. suitable partner. Those willing to migrate much preferred. G B54212 C/oSunday Times, P.O.BOX 2047 Colombo

1985 Suthern Bodu Govi height 5' graduate employed in the administrative division (retired parents seek suitable partner) fair complexioned daughter owning dowry Artificial eye being planted on one eye. No visible difference shown. Berana Neketha Manushaya ghana. G B54220 C/oSunday Times, P.O.BOX 2047 Colombo

1987 Dec. Buddhist Govi. 5' pretty, fair, with moral Character software Engineer-UK, Hons in Sri Lanka & Post Graduate, Australia, applied for TR, daughter with assets. Seek a partner Educated, Teetotaler, Virtuoso of same caste residing/expect to reside in Australia. propos128@gmail.com G B54232 C/oSunday Times, P.O.BOX 2047 Colombo

1987 May born Bodu Govi 5' 2" close to Colombo honours graduate employed as a teacher in English & French languages, beautiful daughter parents seek qualified suitable partner. Owns valuable house & car. Copies of horoscopes in compatibility of Kuja 8 should be forwarded. G B52932 C/oSunday Times, P.O.BOX 2047 Colombo

1989 COLOMBO permanent residence. Up country Buddhist Govi J' pura B.Sc management Graduate (2014) daughter. A respectable, educated, kind with permanent employment son is Sought. No differences, presently employed, Kuja 1, Gu, 2 Ke, Cha 5 shani 9 Bu, Si 10 Ra; Raahu 11, Mesha G B54237 C/oSunday Times, P.O.BOX 2047 Colombo

40 YEAR old 5.3' Educated pleasant Employed Daughter. Mother seeks educated handsome kind hearted employed person as partner. Divorced with children specially considered - 0115681827. G B54185 C/oSunday Times, P.O.BOX 2047 Colombo

A Widow aged 59 seeks a caring Christain gentleman age 60-65 for marriage Burgher no children no encumbrance living alone. Open to non SriLankan nationals. G B54256 C/oSunday Times, P.O.BOX 2047 Colombo

A Young looking 49 5' fair Artist seek a partner with aesthetic values. Age religion immaterial. Widows divorcees considered. Chandrika.mun@hotmail.com G B54265 C/oSunday Times, P.O.BOX 2047 Colombo

ACADEMICALLY & professionally qualified, well mannered son is sought by Govi Buddhist parents in Kandy for their younger daughter, 31 years, 5' 3", employed as an Assistant HR manager in a leading company in Colombo, reading for MHRM. Please reply with family details & horoscope. G B53638 C/oSunday Times, P.O.BOX 2047 Colombo

ACADEMICALLY qualified partner is sought for Accountant daughter by sinhala buddist vishva kula parents residing in Australia with the family. She is born in April 1981, 5' 2" fair pretty and very young looking. Cast and religion immaterial. Please reply with horoscope with naketha, padaya, dasa, sheshaya and place of birth. 6popez@gmail.com G B54231 C/oSunday Times, P.O.BOX 2047 Colombo

AFFLUENT G/B parents from Colombo suburbs seek for their pleasant daughter (only child) 28 yrs 5' 5" educated at a leading girls college in Colombo with foreign graduate/post graduate qualification employed in Colombo. mithuna lagna, kuja 7, inherits substantial assets, a sociable well built partner academically/ professionally qualified from a respectable G.B family reply with family background, horoscope (only with kuja dosha - shani - kuja combination not compatible) and contact numbers. G B54249 C/oSunday Times, P.O.BOX 2047 Colombo

AMBALANGODA Bodu Karawa 1983 August born 5' 3" in height owns reputed business legally separated from a marriage limited to only signature daughter parents seek suitable son for early marriage. Persons Employed overseas preferred. (Kuja Shani 7) G B54213 C/oSunday Times, P.O.BOX 2047 Colombo

BODU Durawa 1985, 5' 2" Slim Figured fair Complexioned employed as a Govt. Nurse in Colombo parents seek qualified employed partner. 041-5632562 live88prop osal@gmail.com G B54204 C/oSunday Times, P.O.BOX 2047 Colombo

BRIDES. Moor lady Colombo, divorced seeks sociable English educated partner 50-60 some religious values as well. s.observer2014@hotmail.com G B53035 C/oSunday Times, P.O.BOX 2047 Colombo

BUDDHIST Govi mother seeks for her 1987 year born pretty daughter reading for her Ph D in Australia. A suitable partner of similar standing Tel. 0112773753, bsnsjs2014@gmail.com G B54189 C/oSunday Times, P.O.BOX 2047 Colombo

BUDDHIST, Salagama 26 5' 5" pretty IT Graduate daughter. Own a house in Colombo a car and lands. Invite an Engineer. G B54236 C/oSunday Times, P.O.BOX 2047 Colombo

BUDDHIST/K, Engineer brother from down south seeks for his 1974 year born 5' 2" pretty slim Higher English Diploma holder sister a suitable handsome partner. She owns substantial dowry along with ownership of a house and a motor vehicle. Full particulars with copy of horoscope expected. G B54188 C/oSunday Times, P.O.BOX 2047 Colombo

CHRISTIAN Professional parents seek kind hearted partner for daughter 46 years fair, Pretty, Youthful looking. Music teacher, CIMA MBA Qualified. G B53920 C/oSunday Times, P.O.BOX 2047 Colombo

CHRISTIAN Sinhala parents seek for their 25 year old Doctor Daughter, educated at a leading school in Colombo and thereafter completed MBBS degree overseas, and presently working in Melbourne, Australia; a professionally qualified Christian Partner; MBBS Doctor preferred. Please reply with details to shalom4566@gmail.com G B54258 C/oSunday Times, P.O.BOX 2047 Colombo

CLOSE to Colombo 1982 January height 5' beautiful very young looking graduate teacher inheriting assets youngest daughter Salagama/Govi retired parents with respectable family background seek educated son. No barriers. Thula Anura 1 Padaya Kuja Shani 12. 0112714214. After 9.00 p.m. G B53346 C/oSunday Times, P.O.BOX 2047 Colombo

CLOSE to Colombo, Buddhist Govi educated respectable, 45 5' 2" pretty, moral Charactered post graduate, Govt. Employed with dowry daughter. For a quick marriage a partner is sought, handsome, honest, devoid of all vices employed/Businessman. 011-3174262. G B54234 C/oSunday Times, P.O.BOX 2047 Colombo

COLOMBO B/K 24 yrs. 5' 3" final year in CIMA strategy degree for beautiful daughter parents seek suitable partner. Without Malefic in H.C. G B54181 C/oSunday Times, P.O.BOX 2047 Colombo

COLOMBO Bodu/Govi 5' 4" 33 very fair pretty religious kind, studied at a leading school in Colombo, holding MA degree, teacher doing higher studies as parents lost aunt is seeking a doctor, engineer, top management educationally qualified kind partner with good personality for valuable property owned daughter with good personality. Prefer teacher parents. G B54228 C/oSunday Times, P.O.BOX 2047 Colombo

COLOMBO area Bodu/Govi 52 yrs height 5 lady accountant in government institution own a house. Brothers seek a suitable husband. Call after 6.00 p.m. 0112918617. G B54223 C/oSunday Times, P.O.BOX 2047 Colombo

COLOMBO suburb, Buddhist, Govi retired parents seek Virtuous son preferably Doctor, Engineer, Accountant, SLAS officer bank executive for their 29, 5' 4" Cultured, beautiful, Attorney Daughter, owner of assets. Prefer from Colombo, Gampaha, Galle, Staying at Home is considered. All details from first letter with Horoscope. G B54219 C/oSunday Times, P.O.BOX 2047 Colombo

Close to Colombo Buddhist Govi 1987/9 5' 6" fair, graduate, Govt. executive daughter (only child) parents seek a partner. Has to go abroad from time to time. Shani 1, Ku 10, Shu 6, Aswida, Dewa. Write with horoscope. Govt. service preferred G B52919 C/oSunday Times, P.O.BOX 2047 Colombo

G/B middle class respectable parents seek suitable partner from respectable family for their daughter pleasant looking 24, 5' 7" SLIM fair working as Software Engineer in a leading group of companies, also music lover qualified in western music invite software engineers or IT professionals reply with horoscope melefic required 1, 7, 2, 8 melefic planets. To rukshithas@gmail.com G B53487 C/oSunday Times, P.O.BOX 2047 Colombo

G/Catholic mother in U.S.A. seeks a qualified partner 53-63 for daughter divorced innocent party with no encumbrances preferably someone religious & family values leading towards a stable life. At the moment we are in S.L. for a short visit. prop osals-aw77@gmail.com. G B54264 C/oSunday Times, P.O.BOX 2047 Colombo

GAMPAHA Bodu/Govi 1986 5' 4" Diploma holding assistant engineer daughter principal father and mother seek suitable husband. Influenced by Kalasarpayogaya. Not an evil horoscope. G B54225 C/oSunday Times, P.O.BOX 2047 Colombo

GOVI Buddhist Colombo suburb parents seek an academically and professionally qualified well employed well mannered partner non smoker teetotaler for their daughter only child fair slim 5' 5" 23 yrs. BSc management (University of London) and CIM (UK) finalist. Marriage to be taken after 2 yrs partner must be absolutely handsome with proper personality ideally from western province with english educated professional parental status. Partner must NOT be the eldest/ only child respond with full family details horoscope and contact details. G B54184 C/oSunday Times, P.O.BOX 2047 Colombo

GOVI Bodu/Govi 1986 5' 4" Diploma holding assistant engineer daughter principal father and mother seek suitable husband. Influenced by Kalasarpayogaya. Not an evil horoscope. G B54225 C/oSunday Times, P.O.BOX 2047 Colombo

GOVI Buddhist Colombo suburb parents seek an academically and professionally qualified well employed well mannered partner non smoker teetotaler for their daughter only child fair slim 5' 5" 23 yrs. BSc management (University of London) and CIM (UK) finalist. Marriage to be taken after 2 yrs partner must be absolutely handsome with proper personality ideally from western province with english educated professional parental status. Partner must NOT be the eldest/ only child respond with full family details horoscope and contact details. G B54184 C/oSunday Times, P.O.BOX 2047 Colombo


KALUTARA Bodu Salagama parents seek educated professional well mannered partner for our daughter 1987 January 5' 3" fair kind hearted graduated and state employed kuja 4. G B54242 C/oSunday Times, P.O.BOX 2047 Colombo

KURUNEGALA District close to Kandy up country Bodu Govi 1988 born graduate Assistant Lecturer (English medium) at Govt. University height 5ft fair complexioned eldest daughter father Bank Executive of a Govt Bank seeks engineer accountant or lecturer son of same caste. Employed overseas of any above profession also considered. G B54214 C/oSunday Times, P.O.BOX 2047 Colombo

MATARA Bodu Govi 42 yrs. 5' 2" in height owns dowry qualified daughter parents seek partner of less than 46 yrs. G B54208 C/oSunday Times, P.O.BOX 2047 Colombo

MUSLIM parents seek. professionally qualified partner working in the UK for their daughter. 34 years 5' 7" tall mannered and pretty working as hospital doctor in the UK please reply with full details to ma.ha127@yahoo.com G B54253 C/oSunday Times, P.O.BOX 2047 Colombo

PANADURA Buddhist Karawa parents seek educated partner with sorber habit for their beautiful good characterized daughter 1980 June born 5' 4" graduate government school teacher having a house & other assets. G B54183 C/oSunday Times, P.O.BOX 2047 Colombo

PANADURA Salagama Buddhist parents seek for their charming second daughter who is 41 years of age and recently divorced with no children an educated virtuous son. Caste immaterial divorcees without encumbrances would be considered. Contact with horoscope details and relevant true particulars. E mail-asadamali 421@gmail.com G B54255 C/oSunday Times, P.O.BOX 2047 Colombo

PARENTS close to Colombo seek for their daughter Bodu Govi born in 1974 height 5' 3" fair complexioned slim B.Sc graduate computer engineer seek a bride groom, also can reside with dowry property approximately worth of 20 million. Write with horoscope G B53091 C/oSunday Times, P.O.BOX 2047 Colombo

PARENTS seek a suitable partner for their daughter who is from Gampaha, Govi-Buddhist, born in 1985, 5' 6" tall, and Quantity surveyor. Inquire with the horoscope. It is expected for them to live after building a house there. scnccproposai@gmail.com G B54222 C/oSunday Times, P.O.BOX 2047 Colombo

PARENTS seek a virtuous, kind son in the capacity of executive grade for their daughter who was born in May 1985, 5' 3" Western province B/K, Private Bank executive MBA/ACMA/AIB fair and pleasant and good conduct. Send all information with the horoscope in the first letter. G B54218 C/oSunday Times, P.O.BOX 2047 Colombo

PARENTS seek professionally compatible gentlemen for daughter 26 5' 3 1/2" fair employed in reputed company in Colombo as H/R Executive graduate salagama Karawa considered Sinha/Dhanu write details with Horoscope. G B53539 C/oSunday Times, P.O.BOX 2047 Colombo

PROFESSIONALLY qualified suitable partner of similar caste is sought by Govi Buddhist doctor parents for daughter 33 yrs 5' 4" with CIMA employed as manager in international bank. Please reply with family particulars and horoscope. prop.26 18@yahoo.com G B53922 C/oSunday Times, P.O.BOX 2047 Colombo

RATMALANA SinhalaGovi Buddhist mother seeks an educated non smoking teetotaler from Colombo suburbs for her 27 year old 5' 4" tall slim pretty daughter. Currently employed in a private finance company as an executive. She is a BBA management degree holder of university of Colombo and CIMA passed finalist. Owns a house. Reply with family details and horoscope. G B54247 C/oSunday Times, P.O.BOX 2047 Colombo

RATNAPURA, Buddhist, Durawa 5' 4" Ht. fair, pretty 28 yrs, aries lagna, reading for BBM II degree, employment expected junior daughter father retired director of education seek an educated with permanent employment or educated businessman, respectable, virtuous partner. Inquire persons with malific planets in 7, 8. Ratnapura/Western preferred. Same caste or Govikula preferred. 0453458719 G B53012 C/oSunday Times, P.O.BOX 2047 Colombo

RESPECTABLE Sinhala Catholic parents seek a suitable partner for their daughter with a pastgraduate degree in environmental Science. Born in October 1983 height 5' 2" medium complexion slim and pleasant employed in a Govt institute. G B54246 C/oSunday Times, P.O.BOX 2047 Colombo

RETIREd Parents seek for their second daughter close to Colombo 1980 March height 5' fair complexioned younger look professional job doing (PHD) Owns to modern town storied house and a vehicle. Seek a bridegroom educated, good character with respectable family background Bodu Salagama. No barriers. Scorpio Andra 2nd stage Sani Kuja Rahu Guru 10. 0112714214 after 9.00p.m. G B53336 C/oSunday Times, P.O.BOX 2047 Colombo

SOUTH Buddhist Karawa 1984 April 5' 4" IT Graduate daughter employed as executive officer in a private bank. parents retired from Govt. Service seek a son, educated, with permanent employment, devoid of all vices virtuous. Send details with horoscope. G B54230 C/oSunday Times, P.O.BOX 2047 Colombo

SOUTH Buddhist Karawa Employed in a Govt. Financial organization Born 1988, pretty, Slim daughter. parents seek a son, Teetotaler, non smoker, well mannered, Height above 5' 10" G B54186 C/oSunday Times, P.O.BOX 2047 Colombo

SOUTH Buddhist, Govi parents seek suitable partner for their pleasant. Beautiful graduate, employed daughter 29.4, 5' 2" G B54254 C/oSunday Times, P.O.BOX 2047 Colombo

SOUTHERN B/K, 1974, 5' 2" fair, thing, obtain a higher national diploma in English. Inherits house & car. Looking for suitable partner by engineering brother. Expect horoscope & full details. G B54201 C/oSunday Times, P.O.BOX 2047 Colombo

UNMARRIED Colombo Bodu/Govi qualified decent characterized slim figured Executive officer height 4' 8" owns downy 1964 born looks much younger Elder Sister seeks partner for sister 1999sinimala@gmail.com 0113108713 after 6.00 pm. G B52859 C/oSunday Times, P.O.BOX 2047 Colombo

UNMARRIED Colombo Bodu/Govi qualified decent characterized pleasant looking looks much younger employed height 4' 6" medium built owns dowry 1962 born sister eldest sister seeks suitable partner. maria gep3@gmail.com (0112076657) after 6.00 pm G B52860 C/oSunday Times, P.O.BOX 2047 Colombo

WE B/K are looking for a sober partner for our daughter 29, 5' 6 tall pretty educated smart with a house in residential area. Shani Ravi 7th Mesha Lagna Puwaputupa. Caste not considered. Only living in Sri Lanka please. G B54267 C/oSunday Times, P.O.BOX 2047 Colombo

WESTERN Bodu Deva Aged 21 height 5' 5" studied at higher school in Colombo, Fair complexioned for only daughter seek an educated, highly employed or Businessman as bridegroom. G B53305 C/oSunday Times, P.O.BOX 2047 Colombo

WESTERN province Bodu Govi 27 yrs height 5' 1" pleasant looking Attorney at Law parents seek decent son. senajayas u@yahoo.com G B54203 C/oSunday Times, P.O.BOX 2047 Colombo

BROTHER of a 37 year old handsome youth with a dis-abled right-hand from birth but owning a very successful business enterprise earning over Rs. 3 lakhs per month seeks a suitable pretty-educated, Intelligent sister who can assist his brother in his business activities. Differences immaterial. G B54206 C/oSunday Times, P.O.BOX 2047 Colombo

Grooms

1983 July born 5' 6" handsome studied in a leading Colombo boys school. CIM (UK) qualified. Currently reading for the MBA. Employed as a senior manager in a multinational sinhalese. Buddist salagama retired parents seek an academically qualified partner. Please inquire with horoscope. proposal3416@gmail.com G G53727 C/oSunday Times, P.O.BOX 2047 Colombo

A well mannered 40 year old. Govigama, Buddhist businessman, looking for a friendly pleasant and truthful partner with means for an early marriage. The height should be below 5' 4" please. 033-2297058 G G54240 C/oSunday Times, P.O.BOX 2047 Colombo

ACADEMICALLY Qualified partner brought up with Sinhala Buddhist background is sought by SB Australian citizen, academically and professionally qualified parents living in Australia, for their fair 5' 2", 27+ son graduated with a business and commerce marketing degree working in Australia. Prefer a daughter working in Australia or willing to migrate. Please reply with family details and horoscope to: mp74858@gmail.com G G54243 C/oSunday Times, P.O.BOX 2047 Colombo

ACADEMICALLY and professionally qualified, kind hearted, pretty, well mannered daughter, willing to migrate is sought by Buddhist/Catholic-Karawa mother for the handsome son 28 yrs old, 6' having Newzealand P.R. (preferable Doctor/Engineer) please reply with family details and horoscope caste immaterial. Email-proposal435@gmail.com G G53017 C/oSunday Times, P.O.BOX 2047 Colombo

AN educated pretty daughter below 28 years with non-melafic horoscope is sought by academically professionally qualified son attached to IT draws respectable income, owns house and car virtuous horoscope 5' 11" B/K hailing from a respectable family 2 siblings are doctors. propose.dtw@gmail.com G G54199 C/oSunday Times, P.O.BOX 2047 Colombo

B/G Buddhist parents of Colombo suburbs, Directors of leading private firm and government ministry seek for their Colombo educated 1988 Dec born very fair handsome son of 5' 11". Holding a B.Sc (Hons) degree from SLIIT. Well mannered brought up with Sinhala Buddhist values, NS/ TT and employed as an executive in one of foremost private sector corporations in SL. Owns his own vehicle and intend pursuing higher studies overseas. Only brother just passed out from Moratuwa university and joined the university staff. Please write in with all details, a copy of the horoscope and contact details. G G53736 C/oSunday Times, P.O.BOX 2047 Colombo

B/G Parents father retired executive mother housewife Colombo suburbs seek educated pleasant daughter with good family background for son 28, 5' 7" N/S, T/T IT (hons) graduate CIMA finals reading for MBA employed in Senior position dhanu langna, rehena nekatha kuja 7 non malefic horoscope. Please reply with family details and horoscope. G G54248 C/oSunday Times, P.O.BOX 2047 Colombo

B/G parents seek a suitable partner for son 33 years old, 5' 10", born and graduated in the UK, working as the head of Science Dept. and Director of Teaching. Please reply with family details and horoscope. E mail: pro.observer@btconnect.com G G53956 C/oSunday Times, P.O.BOX 2047 Colombo

BROTHER of a 37 year old handsome youth with a dis-abled right-hand from birth but owning a very successful business enterprise earning over Rs. 3 lakhs per month seeks a suitable pretty-educated, Intelligent sister who can assist his brother in his business activities. Differences immaterial. G B54206 C/oSunday Times, P.O.BOX 2047 Colombo

GOVI Bodu/Govi 1984 born 5' 11" Assistant Manager overseas resident parents seek suitable partner. P/s Inquire together with copies of horoscope. scnccproposai@gmail.com G G54205 C/oSunday Times, P.O.BOX 2047 Colombo

BUDDHIST, Karawa retired parents of Colombo suburbs, seek, fair, pretty and well mannered daughter, below 34 yrs, for their only son, pleasant, handsome, teetotaler and nonsmoker 39 yrs, and 5' 4" height, computer engineer (B.Sc Moratuwa) holding an executive post, in an international firm, inherits house, car and other assets. Reply with horoscope and family details. G G52885 C/oSunday Times, P.O.BOX 2047 Colombo

BUDDHIST Govi 28 year handsome eldest son of a respectable family engaged in his own business concern overseas seeks suitable pretty English-speaking partner with reasonable means. Full family particulars with copy of horoscope expected. G G53846 C/oSunday Times, P.O.BOX 2047 Colombo

BUDDHIST, Govi, born 1978 March, height 5' 8", residing Colombo, fair, handsome, sober habits, educated, marketing graduate and Lecturer, holding managerial post at reputed advertising institution in Colombo, owning valuable land, son, Buddhist, Govi mother seeks educated, pretty, charactered, simple mannered virtuous daughter, father (Indian Kerala National) deceased. 0335715327. G G53677 C/oSunday Times, P.O.BOX 2047 Colombo

COLOMBO - Kotte - Govi Buddhist father of an ordinary family seeks for his 35 year 5' 3" handsome professionally qualified religious inclined Son devoid of smoking, with PR in USA & America, a suitable pretty, educated well accomplished. religious-inclined daughter resident here or abroad. His horoscope is devoid of malefics (mpsu2013@gmail.com) G G54192 C/oSunday Times, P.O.BOX 2047 Colombo

COLOMBO - I am 42 years. Loving, outgoing, nice established person. Widower. Looking kind pretty, funloving lady life partner for relationship leads to happy marriage life from Colombo area. Please live self reply email. happyneth31@yahoo.com G G54257 C/oSunday Times, P.O.BOX 2047 Colombo

DEHIWELA Sinhala Buddhist retired mother (Teacher) seek qualified educated pleasant good working fair pretty daughter for their son 38 5' 7" looks young qualified in MBA/Banking working as an Assistant manager in a Bank. Reply with Non-Malefic horoscope below 33 years only from Colombo suburbs. Tel: 2733169- Email: mpr oposal0014@yahoo.com G G52921 C/oSunday Times, P.O.BOX 2047 Colombo

FOR son close to Colombo Bodu Govi born in 1972 height 5' 4" MBBS, M.D professionall specialist Doctor in government service seeks a bride. Write with horoscope G G53094 C/oSunday Times, P.O.BOX 2047 Colombo

FRIENDS in Canada - British Colombia seek a suitable partner for their friend who is a Canadian Citizen, born in 1957, Sinhala, Govi-Buddhist, Executive chef, widower, having 13 years son, with good health, 5' 6" tall, handsome, caste, race, horoscopes immaterial. Those who are willing to live in Canada - widows, divorcees and Unmarried girls without relationships considered. Send all details via Email randy@farrex.com G G54233 C/oSunday Times, P.O.BOX 2047 Colombo

GALLE Bodu Govi 1982 born 5' 4" in height fair complexioned persently based overseas assistant manager of a well renowned International Organization, owning complete house vehicles, properties only son, mother Registrar of marriages seeks employed daughter between the ages of 24-27 yrs. (Teachers, Bankers preferred) Horoscope. of Kala Sarpa Yoga. G G54215 C/oSunday Times, P.O.BOX 2047 Colombo

GALLE Buddhist, Govi 1985 5' 8" Ht. Australian Citizen Computer engineer son. parents seek a daughter of same Caste, Virtuoso, pious, educated, Only brother an Engineering undergraduate. Send horoscope with all details. (Specially puwasal, puwasala, Rewathie and saturn in 1,2,4) soo rig7@gmail.com G G54224 C/oSunday Times, P.O.BOX 2047 Colombo

GAMPAHA Bodu Govi 1984 born 5' 11" Assistant Manager overseas resident parents seek suitable partner. P/s Inquire together with copies of horoscope. scnccproposai@gmail.com G G54205 C/oSunday Times, P.O.BOX 2047 Colombo

GAMPAHA District Bodu Salagama 1985 August born 6' feet in height pursued degree at University of Canterbury in New Zeland, owns assets, handsome son mother seeks qualified beautiful daughter from a decent family back ground. send proposals@outlook.k.com G G54207 C/oSunday Times, P.O.BOX 2047 Colombo

GOVERNMENT Executive grade father seek for his son close to Colombo Bodu Rajaka Aged 30 height 5' 7" engaged in government service active hand some attractive look owned to house/property for younger son in the family seeks a bride employed in government/ corporation or from respectable business family and fair complexioned. Non malefic no barriers. G G54190 C/oSunday Times, P.O.BOX 2047 Colombo

KURUNEGALA up-country Buddhist Govi 1981 May 5' 6" Lawyer son own a house vehicles, property handsome moral character. Retired parents. Invite a daughter of same Caste, educated, employed. Call after 6 pm. 0372225072. G G54239 C/oSunday Times, P.O.BOX 2047 Colombo

MOTHER seeks a really-beautiful girl for their son who is from the southern province, Govi-Buddhist, Very handsome 37, 5' 11", having University read upper class Doctorate degree (Hons.) No differences. 041-2229828. Proposal nuwan@g mail.com G G54229 C/oSunday Times, P.O.BOX 2047 Colombo

NUGEGODA Bodu/Vishwa 30 yrs 5' 5" graduate and CIMA, Excutive with assets. Immaterial. 0112816875. swarnaw57@gmail.com G G52890 C/oSunday Times, P.O.BOX 2047 Colombo

ONLY Son 5' 11" Ht. Age 30 handsome Australian graduate businessman, parents seek pleasant, kind daughter emmar mar2014 proposal@yahoo.com 081-5657057. G G53507 C/oSunday Times, P.O.BOX 2047 Colombo

PARENTS Retired Bank officers seek for their son 1986 September 5' 10" Galle Bodu Govi owner of a house in Galle town employed at executive grade in Colombo private firm and for active son, seek a job cloing moral value pleasant bride only with horoscope of Angaharu Rahu Senasuru seen 7 or limited in 7 apply with copy of horoscope. G G54209 C/oSunday Times, P.O.BOX 2047 Colombo

PARENTS seek a bride who is capable of doing domestic work and cooking properly Govi-Buddhist for their son who is from Matara, Govi-Buddhist born in 1981 having 12 acres of tea and an upstairs house and a respectable family Back-ground. Jupiter Saturn 02. Sun/Mercury. and Mars 11' 041-2282241. G G54217 C/oSunday Times, P.O.BOX 2047 Colombo

SL Moor parents residing in the UK are looking for their UK born, brought up and educated chartered engineer son, working for a well established British company. We are seeking a practicing Muslim, educated and professional girl in age range 23-28. Girls living abroad will also be considered. The girl should be willing to live in the UK. Please reply to: marinam9231@hotmail.com. 011-5679472. G G54252 C/oSunday Times, P.O.BOX 2047 Colombo

SRI LANKAN father German mother residing in Australia having 31 year good looking son born & brought up in Australia BA holder working in reputed firm seeking attractive English speaking girl with professional back ground from respectable family, willing to reside in Australia caste, horoscope religion immaterial. balanatha n@gigpond.com/kadayaratne@gmail.com G G52953 C/oSunday Times, P.O.BOX 2047 Colombo

UPCOUNTRY S/B 54 divorced invites business lady for silent marriage widow/ divorced Canadian visa holder. ruwanratn ayaake59@gmail.com G G53757 C/oSunday Times, P.O.BOX 2047 Colombo