

Brides

1977 Western Province Science graduate Teacher slim pretty very young looking daughter divorce from a short marriage find a suitable partner. mpsani123@gmail.com B54447 C/o Sunday Times, P.O.BOX 2047 Colombo T511070-1

1981 born Bodu Govi Science graduate, teacher in an international school, studied in leading school in Colombo, fair complexioned daughter. Mother seeks an educated partner of moral values. Legally separated from a marriage limited to papers B55926 C/o Sunday Times, P.O.BOX 2047 Colombo T522980-1

1984/01, Western Bodu/Govi 5' 2" fair complexioned govt. employed daughter holding BSc degree. mother seeks suitable son for her marriage. Kuja, Shani. mprop2016@gmail.com B55955 C/o Sunday Times, P.O.BOX 2047 Colombo T524848-1

1987/12, 5' 7", Galle, Bodu/Karawa NDT qualified (Moratuwa) and working in the same university. Religious minded daughter from an ordinary family is sought. Caste immaterial. 0915683379G55950 C/o Sunday Times, P.O.BOX 2047 Colombo T524885-1

1988 April born Bodu Govi 5' 3" in height Lecturer at a Govt. University in Colombo fair complexioned only daughter, parents seek either Doctor, Engineer or Accountant partner of moral values & of same horoscope. (Kuja 7 horoscope) Dowry available. B54341 C/o Sunday Times, P.O.BOX 2047 Colombo T524931-1

1988.10.30 near Athurugiriya, Bodu/Govi 5' 7" working in private sector Kuja 1, Si-kuru, Budha 7 Punawasa Neketha, Devagana, Meena Iagne. Thin & fair, preferred Kuja 1, 2, 4, 12 mother seeks suitable and educated son. TP 0112742584.B55959 C/o Sunday Times, P.O.BOX 2047 Colombo T524931-1

87 GAMPAAHA Bodu Govi 5' - Daughter SLAS holding BSc degree (Mgt), mother seeks a suitable partner for her daughter B55986 C/o Sunday Times, P.O.BOX 2047 Colombo T525251-1

A retired Director mother seeks a partner for daughter 1986/6, 5' 3" Para-Medical graduate (Sp.) (Hons) state employed. Owns house, substantial assets. Visakyan (B/K) caste immaterial B55965 C/o Sunday Times, P.O.BOX 2047 Colombo T525077-1

A well educated son below 33 years above 5' 10" preferably a professional such as Doctor, Engineer, Accountant or an Executive is sought by Govi Buddhist parents in Kandy for their only pretty fair daughter 26 years of age, 5' 6" tall completing her professional studies next year. Email: roshitha2006@yahoo.com B55933 C/o Sunday Times, P.O.BOX 2047 Colombo T524006-1

A well-known Sinhalese business family in Colombo seek well mannered Medical Doctor or qualified son for their 26 years old pretty daughter who is a Medical Doctor. asaguch99@gmail.com B56001 C/o Sunday Times, P.O.BOX 2047 Colombo T525973-1

ACADEMICALLY and professionally qualified partner is sought by G/B parents for their 34 years slim 5' 1" tall, fair pretty professional daughter. Well employed in

a leading medical laboratory in Australia. She will inherit valuable assets. Please reply with family details, contact information. nmarachchi@gmail.com B54455 C/o Sunday Times, P.O.BOX 2047 Colombo T511302-1

ACADEMICALLY and professionally qualified partner is sought by parents for their absolutely pretty, well qualified daughter. Graduated from a prestigious University in Australia, studied at a leading Girls School in Colombo. She is an Australian citizen, has a permanent Executive job and owns a car and house. Well mannered loving and has brought up with Sri Lankan values. 30 years Kandyan Buddhist B55928 C/o Sunday Times, P.O.BOX 2047 Colombo T523562-1

ACADEMICALLY and professionally qualified son is sought by B/G parents living USA to their 25 years old daughter 5' 3" continuing her master's degree, she is a US citizen, fair pretty, we are searching for a son with family values to introduce to our daughter. Must be willing to settle down in USA. Non malefic horoscopes only. (No Papayan). Please send family details and horoscope to proposals9194@gmail.com B55997 C/o Sunday Times, P.O.BOX 2047 Colombo T515877-1

AN unencumbered socially compatible Sinhalese partner sought by Engineer brother for unmarried G/B sister (Colombo) 54 (Looks younger) height about 5'. Pretty accomplished pleasing personality with good social/family background. Loves to travel. Graduate Managing own business. Has substantial wealth and income. Divorcees are considered. sam2020sam@yahoo.com B55994 C/o Sunday Times, P.O.BOX 2047 Colombo T525065-1

BODU Govi of respectable family background 1988 August born 5' 3" in height slim figured fair complexioned truly beautiful Dental Surgeon daughter retired parents seek an M.B.B.S Doctor or a Dental Surgeon of similar caste & of sober habits. Those with compatibility towards kethu 01, kuja 08, Rahu 07, Aswinda neketha need reply. Send all particulars along with copy of horoscope & contact Nos.B55961 C/o Sunday Times, P.O.BOX 2047 Colombo T525019-1

BUDDHIST Govi parents looking for professionally qualified partner for daughter 26 years height 5' 6" Doctor pretty religious. B55495 C/o Sunday Times, P.O.BOX 2047 Colombo T518797-1

BUDDHIST, Govi father employed in a foreign country seek for his 1991 year born 5' pretty only daughter serving as a Teacher in an International School, a suitable educated son resident or studying in Australia (Her mother is deceased). Write with copy of horoscope & family particulars. araliya.proposal@gmail.com B55970 C/o Sunday Times, P.O.BOX 2047 Colombo T525099-1

CATHOLIC Mixed parents seek a well educated son from a reputed family for their daughter of 26 years holding a Double degree and working in a leading mercantile organization in Colombo. Fair pretty and 5' 4" in height. Please reply with full details.

pkmalj@gmail.com B55281 C/o Sunday Times, P.O.BOX 2047 Colombo T51663-1

CLOSE to Colombo Bodu Govi fair complexioned well built employed at a private bank 1993 born 5' 6" in height daughter, parents seek Doctor, Banker, Govt/private sector partner of moral values. She possesses fixed deposits, house facing main road on 35 perches land & other assets. All particulars along with horoscope & contact Nos should be forwarded.B55164 C/o Sunday Times, P.O.BOX 2047 Colombo T515610-1

COLOMBO - 1991.09.23, 5' 8", daughter holding International Business Management degree UK. No malefic effects. Owns 3 storied house in Colombo. Father seeks graduate handsome son devoid of all vices for his beautiful daughter. Write all details by 1st letter with horoscope copy and TP No.B55969 C/o Sunday Times, P.O.BOX 2047 Colombo T525097-1

COLOMBO Bodu Catholic Sinhalese parents seek professionally qualified son in Accounting Marketing Engineering above 5' 5" below 36 years for their daughter fully qualified in Accounting Tax holding an executive position in a reputed public company. 0114884361, Email: nirmalamulegama@gmail.com B55980 C/o Sunday Times, P.O.BOX 2047 Colombo T525191-1

COLOMBO Bodu/Govi 1988/09, 5' 3" slim and fair, younger daughter a private Bank Executive and under graduate. Retired Bank officer father and mother (Teacher) seek handsome son holding higher position. She owns 2 storied valuable house. Migrants also considered. (No Shanimganga label) B55299 C/o Sunday Times, P.O.BOX 2047 Colombo T516828-1

COLOMBO suburb B/G pensioner father seeks for his 1975 year born 5' 4" slim pretty, Diploma holder daughter divorced from a marriage limited to Signing only, a suitable, handsome educational or professionally qualified partner from same caste, respecting moral values. Write with horoscopes with Rehana Neketha, Kuja 1. She inherits valuable assets from her parents. B55966 C/o Sunday Times, P.O.BOX 2047 Colombo T525085-1

COLOMBO suburbs parents looking for a son, Australian PR holder, for their daughter, Accountant, dual citizen lives in Australia. 28 yrs. 5 ft. engaged separated within short period. Kuja 7, 8 preferred. proposal1959@gmail.com B55983 C/o Sunday Times, P.O.BOX 2047 Colombo T525206-1

COLOMBO, Bodu/Vishva (Caste immaterial) 1980 5' 5" daughter Engineer holding BSc, M. Phil degrees. Bridegroom is sought. Write with horoscope copy.B55951 C/o Sunday Times, P.O.BOX 2047 Colombo T524761-1

FOR only those willing to reside in Kandy 48 years 5' 3" beautiful legally separated Executive Officer. Owns new house & properties. Daughter & son pursuing degrees. Seeks partner of Executive grade or businessman of high status less than 55 years. Kind hearted & honest without encumbrances & is willing to be a father for the children. Call brother - 0813810518. B54974 C/o Sunday Times, P.O.BOX 2047 Colombo T514307-1

GALLE Bodu Govi September 1985, height 5' 1" Currently employed as an executive officer in a private establishment. Since she is in a considerable position in education & profession parents seek Buddhist Govi son in equal qualifications. Ku Gu 7, Denata Neketha, Kumbha Lagna Raksha Gana compatible Bodu Govi person only respond.B55952 C/o Sunday Times, P.O.BOX 2047 Colombo T524778-1

GOVI Bodu Engineer parents from Colombo seek and educated professionally qualified son for their 29 year beautiful daughter B.Sc and M.Sc (Electrical Engineering) holder from UCL London, having assets both in London and in Sri Lanka. The only brother is also an Engineer now completing his PhD. Please reply on email: swarnik55@gmail.com B55962 C/o Sunday Times, P.O.BOX 2047 Colombo T525042-1

GOVI Buddhist reputed business family residing Boralesgamuwa seek a partner for their youngest fair pretty daughter of 23 years 5' 2" studied in Museum College with asset over 50 million toe is engaged in the well established family business. Partner should not be more than 30years with

a similar capacity and a good family background. All family details with the copy of the horoscope.B55967 C/o Sunday Times, P.O.BOX 2047 Colombo T525087-1

GOVI Catholic parents from Colombo suburbs seek a well mannered partner, professional and academically qualified or with a well established business for their daughter height 5' 5", born - 1990 April. She graduated in Accounting and Management from a prestigious University in Australia and a CIMA pass finalist. Presently she is employed in a private bank in Colombo. She is a dual citizen (SL/Aus). She likes to be settled in Sri Lanka after marriage. She will inherit substantial assets. Reply with contact number and full family details of your son and the family. (dimug@hotmail.com) B55071 C/o Sunday Times, P.O.BOX 2047 Colombo T514937-1

GOVIGAMA Buddhist parents from Colombo with an educated family background seek an educated bridegroom from a similar family for their pretty, fair, educated, daughter, 30 years and well-positioned in employment. Please reply with full family details and contact number. Email: rkndabey@gmail.com B54428 C/o Sunday Times, P.O.BOX 2047 Colombo T510760-1

LADY 49 years 05 feet Sinhalese Cristian medium complexion pretty seek marriage partner male 49-55 years 5' 4" feet younger looking fair preferred Cristian or Buddhist race immaterial, Burgher foreigner preferred. Burgher foreigner from Western country white complexion good looking good person who knows right and wrong who believes there is a God, residing in Sri Lanka preferred. Telephone No: 0112513700B55963 C/o Sunday Times, P.O.BOX 2047 Colombo T525065-1

MOTHER (Doctor) seeks academically and professionally qualified, caring partner for B/G daughter, born 1989 November, slim, 5' 6", pretty Engineer (BSc) employed at a prestigious government agency, schooled in Colombo owns assets, Rahu 7, Chandra, Kuja 4. Caste immaterial. Catholics and Christians also considered. Reply with full horoscope and family details. proposals1126@gmail.com B55942 C/o Sunday Times, P.O.BOX 2047 Colombo T524499-1

NUGEGODA Bodu - Govi 25 years, 5' 2" CIMA qualified senior executive in a leading company (Kuja 2) parents seek a son who resides in the Western province. 011-2826551, proposalerath90@gmail.com B54566 C/o Sunday Times, P.O.BOX 2047 Colombo T512165-1

PARENTS from respectable Tamil Christian family living in Colombo seeks a well mannered professionally qualified son for their daughter 38 years 5' 3" fair in completion, graduate in Australia and presently working for the Australian Government. Preferred a groom from Australia or she is willing to relocate for the right partner please contact- 077-3059413 or email to stef211@yahoo.com B55939 C/o Sunday Times, P.O.BOX 2047 Colombo T524230-1

PARENTS looking for an Educated employed partner for their Buddhist 40 years fair complexioned engaged in government service Hons. Degree holder daughter from Rathnapura. No family burden. 045-2236312.B55975 C/o Sunday Times, P.O.BOX 2047 Colombo T525162-1

PARENTS of pretty daughter who reside close to Colombo, South Bodu Durawa hails from a respectable family 1983 November born 5' 4" height Science graduate and employed looking for a partner devoid from all vices should be educated. Owned to substantial dowry. Write with horoscope. B55991 C/o Sunday Times, P.O.BOX 2047 Colombo T525406-1

PARENTS only Teacher daughter close to Colombo Bodu Govi 1971 born 5' 4" educated in Colombo Higher Girls School from lineage respectable family. Moral value young looking pleasant looking for an educated having respectable employment moral characterized partner for marriage. Money Deposit valuable business building land with monthly income jewellery insurance and many more above Rs. 25 Million as dowry. Send only Mituna, Utrasala, Manushya, Kuja 7, Rahu 8 suites unmarried horoscope. Western Province preferred. B54833 C/o Sunday Times, P.O.BOX 2047 Colombo T513582-1

PARENTS seeking a partner a Doctor, Engineer holding Executive post for their Doctor daughter MBBS 1986. Western province Bodu Govi 5' 3" for marriage.B55993 C/o Sunday Times, P.O.BOX 2047 Colombo T525441-1

PROFESSIONAL, educated parents from Colombo seek a bridegroom from a similar background for their pretty, fair, educated, daughter, 30 years, holding a stable job. Please respond with full family details and contact number. Email: dnrk16@gmail.com B54429 C/o Sunday Times, P.O.BOX 2047 Colombo T510761-1

PROFESSIONALLY qualified, good hearted partner (Western province preferred) is sought by parents for their 28 year old daughter. Please contact with copy of horoscope. 0112822371B54521 C/o Sunday Times, P.O.BOX 2047 Colombo T511813-1

RESPECTABLE Sinhala Govi Buddhist parents residing in Colombo, father practicing Chartered Accountant, Mother Rtd. Government Teacher are seeking a Sinhala Buddhist smart groom below 31 years of age with a sound social and educational background specially a chartered Accountant with similar status with non-malefic horoscope for their well brought-up, well accomplished Chartered Accountant & CIMA smart and pretty daughter born in 1987, 5' 3" family possesses reasonable wealth. Reply with details and horoscope. B54772 C/o Sunday Times, P.O.BOX 2047 Colombo T513331-1

SON is sought by B/G parents for their degree holder daughter 25 years 5' 4" medium complexion working as an Executive at private firm. Kuja papayan 1, 2, 4, 7, 8, 12. Please send with horoscope B55998 C/o Sunday Times, P.O.BOX 2047 Colombo T525621-1

SUITABLE partner is sought for younger sister BSc Nursing aged 29, height 5' 4" and employed in the service of National Hospital. 0112-844436.B55992 C/o Sunday Times, P.O.BOX 2047 Colombo T525427-1

UP COUNTRY Bodu Govi 1985 July born 5' 2" in height devoted to religion MBBS Doctor daughter, retired parents seek suitable son. Doctors, Engineers, Graduate Govt. Bankers preferred.B54437 C/o Sunday Times, P.O.BOX 2047 Colombo T510879-1

WESTERN Bo/Gu 24, 5' 5", Higher Diploma in Fashion Design, fair complexioned, pretty, religious daughter own a business. Father a senior manager of a reputed establishment seeks educated son for her. With a minor audio disability but can talk well. Horoscope wanted. nemwi@gmail.com B55987 C/o Sunday Times, P.O.BOX 2047 Colombo T525164-1

2047 Colombo T525287-1
WESTERN Bodu Govi 27, 5' 3", well characterized, pretty graduate daughter holding executive position. Retired parents seek suitable bridegroom. Reading for MSc. She owns house and property.B55949 C/o Sunday Times, P.O.BOX 2047 Colombo T524662-1

Grooms

1984, 5' 9", son. QS. owns more than 50 million worth assets. Income around 3 Lakhs. He has a new Jeep, and 4 storied business premises and some other business places. Mother seeks a well mannered pretty daughter from a business family. 0117400900 G48348 C/o Sunday Times, P.O.BOX 2047 Colombo T449013-3

BKG family from south, father doctor seeks simple charming educated daughter preferably BK or BG height 5' 3" or less age 28 or less for fair, handsome son, 30 yrs, 5' 4" MSc Executive Colombo private hospital strict NS/TT owns car, house and property earning over one lakh a month professionally related to Health Care, Management, Accounts and Law preferred. Family details and horoscope to marriageproposal203@gmail.com Phone: 0912258208 before 8 am or after 8 pm. G48827 C/o Sunday Times, P.O.BOX 2047 Colombo T45372-3

ABLE Colombo Govi Buddhist parents seek for their degree holder only son 29, 5' 11" owns assets, building, business in the heart of Colombo worth over 2500 lakhs, six figure monthly income non working wealthy fair girl with unblemished character. Horoscope available Caste religion immaterial No degree required. Email: prop2016@gmail.com G51087 C/o Sunday Times, P.O.BOX 2047 Colombo T478089-3

1984/7, 6", Bodu/Govi, Karawa (mixed) handsome son holding business Mgt. degree and employed in private sector. Retired parents seek suitable bride for their son. proposalsama@gmail.com G55982 C/o Sunday Times, P.O.BOX 2047 Colombo T525198-1

A pretty bride is sought by Malay mother for son in mid 30's doing a responsible job and earning a good salary. She should be smart, independent outgoing career woman. Malay / Burgher / Sinhalese may apply. Religion immaterial.G55946 C/o Sunday Times, P.O.BOX 2047 Colombo T524567-1

ABLE B/G Colombo Lawyer mother seeks a professionally and academically qualified well brought up pleasant daughter for her handsome young looking IT Consultant son who is an Australian Citizen. Born in 1978. He was educated in a leading private school in Mount Lavinia. Reply with full family details, copy of horoscope, contact Tale Phone Number: Email: prop3030@gmail.com G54897 C/o Sunday Times, P.O.BOX 2047 Colombo T513921-1

ABSOLUTELY pretty fair educated daughter age below 32 height above 5' 2" from respectable family sought by Colombo suburb Gc mother for her professionally qualified Australian resident Accountant son height 5' 8" caste religion immaterial will be in Sri Lanka September. 0114588296, ryanjos@hotmail.com G55945 C/o Sunday Times, P.O.BOX 2047 Colombo T524546-1

BIG, 1990 5' 6" Colombo suburbs well mannered, pretty, a graduate, working as an Executive for a leading company in Colombo, an educated well mannered son is sought by parents. Please reply with horoscope and family details.G55978 C/o Sunday Times, P.O.BOX 2047 Colombo T525176-1

BEAUTIFUL Educated daughter in sought by parents for BSc Engineer 5' 5", 28 handsome son owns house valuable lands prefer Engineer Doctor Dentist or reputed business family daughter BG only.G55956 C/o Sunday Times, P.O.BOX 2047 Colombo T524852-1

BK family from Colombo seek simple kind hearted educated daughter for the only son 30 years 5' 7" NS/IT smart kind caring and respects Sinhala Buddhist values, work as an Finance Executive in a leading Company. Studied in a leading school Colombo reading for CIMA finals owns 2 houses and Estate. Please reply with family details and horoscope. Email: hasanth1024@gmail.com G55129 C/o Sunday Times, P.O.BOX 2047 Colombo T515363-1

BODU Govi MD Postgraduate Trainee MBBS Doctor partner age between 30-37 height below 5' 6" is sought for Additional Magistrate son.G54529 C/o Sunday Times, P.O.BOX 2047 Colombo T511853-1

BODU Govi respectable parents from Colombo seek a pretty bride for their 27 year old son. He is 5' 5" tall fair and handsome. He has a degree in Accounting from a British University and is currently working in Sri Lanka. Partner living abroad preferred as he is willing to migrate. Apply with family details and copy of horoscope. Mithuna Lagna shani 7th house and Kuja 12th house. Email: scuw2016@gmail.com G54547 C/o Sunday Times, P.O.BOX 2047 Colombo T512064-1

BODU Karawa 29 years height 5' 4" Management graduate son with Executive grade employment abroad. Seeks educated moral characterized partner. Elder brother married. Kuja 07, Western Province especially. Send horoscope copy, family details, contact number. Email: Lfdo@gmail.com G55943 C/o Sunday Times, P.O.BOX 2047 Colombo T524511-1

BODU/GOVI 29, 5' 5" son an Engineer holding PhD and residing in Australia. Parents (Lecturers) seek well characterized, educated daughter. Contact with horoscope copy & TP No.G55953 C/o Sunday Times, P.O.BOX 2047 Colombo T524818-1

BUDDHIST/K respectable Colombo parents seek an educated fair, slim, pretty, kind hearted daughter between 23-27 to son, 5' 8 1/2" fair handsome age 30, looks very young, decent, TT/NS, qualified BSc/MSc in Singapore Electronics Engineer attached to Engineering Company in Colombo earns high salary, owns assets, Caste immaterial. Son's horoscope has venus & kuja 12, Rahu 7, include all details, telephone numbers & horoscope in the first reply. Email: kd8460@gmail.com 0112737322G54502 C/o Sunday Times, P.O.BOX 2047 Colombo T511620-1

COLOMBO Govi Buddhist retired teacher parents seek employed educated pretty daughter for their son 29, 5' 4" working in Colombo private firm as a Group Manager. Send details in the 1st letter.G55976 C/o Sunday Times, P.O.BOX 2047 Colombo T525164-1

GALLE Bodu/Govi 1991, 5' 6", one and the only son attached to Police Transport

Division. He has 2 houses. Retired parents seek employed daughter for their son's marriage. 091 3905306.G55947 C/o Sunday Times, P.O.BOX 2047 Colombo T524597-1

GOVI/Buddhist parents from Colombo seek a girl for their son 39 yrs, and engaged in business. Also owns very valuable assets. Only child. We are looking for a pretty girl who is intelligent and has good qualities with good Buddhist values. Kuja 7 please reply C/o paper G54990 C/o Sunday Times, P.O.BOX 2047 Colombo T514422-1

HIGHLY respectable Govigama Buddhist landed proprietor parents seek for pretty daughter for their son Royalist Architect 32, 5' 9" non smoker, teetotaler, fair handsome, pleasing personality animal & nature lover, inherits assets over 150 million. 0332287124G55981 C/o Sunday Times, P.O.BOX 2047 Colombo T525195-1

HOMAGAMA suburb B/G 29 year 5' 5" very handsome only son from a family with respectable background devoid of liquor & smoking engaged in Media Establishment holding a high post with a high salary seeks suitable, very pretty partner from a similar family background. Suitably employed (Bank preferred). Those living abroad with parents having P.R. May also write.G55979 C/o Sunday Times, P.O.BOX 2047 Colombo T525192-1

KANDY Respectable Govi Buddhist Low-country parents seek an educated pretty partner for their son MBBS Doctor (Registrar undergoing specialized training) handsome 1982 born 6' 2", N/S, TT owns a modern house, car and other assets. Kuja in 4th house. Please reply with horoscope. Email: mrrprop2016@hotmail.com G54534 C/o Sunday Times, P.O.BOX 2047 Colombo T511962-1

KANDYAN G/B Doctor uncle seeks pretty fair well mannered cultured bride below 38 for son very handsome 5' 8" Executive in prestigious air line and running his own business and assets over 200m and a new car. Reply with family details and horoscope.G55080 C/o Sunday Times, P.O.BOX 2047 Colombo T515030-1

KURUNEGALA District. Buddhist Govi (mixed) pensioner parents seek for their 1988 March born 5' 11" very handsome BSc Graduate (Information Technology) only son. Presently reading for MBA, holding an Executive grade post in a reputed company, a suitable educated, pretty daughter. Teacher, Bank Officer preferred. Scorpio Lagna, Kuja 2. 037-2282334G55968 C/o Sunday Times, P.O.BOX 2047 Colombo T525093-1

LEGALLY separated living alone 42 year 5' 9" in height employed handsome gent of moral values seeks loving & devoted innocent lady who lives alone, for second marriage. No age barriers self replies. Dowry not expected.G54777 C/o Sunday Times, P.O.BOX 2047 Colombo T513343-1

MOTHER & father government officers are looking for their son reside in Avissawella South Bodu Salagama from respected educated family age 29 years height 5' 6" handsome Assistant Customs Superintendent, invitation for a daughter Accountant, Administration (SLAS), Engineer, Attorney-at-Law, Doctor engaged in higher employment. Two sisters degree holders. 036-2233342, G55990 C/o Sunday Times, P.O.BOX 2047 Colombo T525402-1

PANADURA Buddhist, Govi executive grade Parents seek educated, beautiful, virtuous, religious minded kind hearted daughter to propose for their handsome virtuous kind hearted son 1991, 5' 8" devoid of all vices, Final year Engineering student at Moratuwa University who follows CIMA also owner of new 3 storied house, property and vehicles. Prefer the daughters born from 1993-1997. Sister also follows Higher education. All details from first letter with horoscope.G54333 C/o Sunday Times, P.O.BOX 2047 Colombo T524939-1

RETIREd parent seek for daughter who engaged in government service for their only son Western province Bodu Dewa/ Govi 1983 height 5' 11" active BSc Hons. government Bank Manager *Owned Modern vehicle and land. Separated legally as complainant from incompatible marriage. Three years old son handed over to mother on courts order. Write with copy of horoscope and telephone number non malefic. G55995 C/o Sunday Times, P.O.BOX 2047 Colombo T525532-1

SEEKS suitable female partner for businessman son Galle Bodu Govi 32 years 5' 7" active devoid from all vices. Owned three stories business building in Galle town. Teacher, Nurse preferred. Sunny Mangala horoscope.G55941 C/o Sunday Times, P.O.BOX 2047 Colombo T524332-1

SOUTHERN province bodu Karawa from respectable family back ground devoid of all vices 1988 November born 5' 6" in height, medium complexioned BSc Engineer, Captain of SL Army, 3rd in the family 2 sisters married & residing overseas. Owns vehicles & housing. Parents seek qualified & beautiful young daughter. No barriers. 091 225245.G55960 C/o Sunday Times, P.O.BOX 2047 Colombo T524953-1

TEACHER parents seek a suitable female partner for their son age 31 + Sinhala Bodu BSc Engineer graduate presently drawing a higher salary as Executive Engineer in a non-government organization and height 5' 7". No differences.G55994 C/o Sunday Times, P.O.BOX 2047 Colombo T525476-1

UP COUNTRY Bodu Govi 1980/08 born 5' 8" in height handsome Engineer son parents seek beautiful daughter of similar caste & similarly qualified for quick marriage. He is legally separated from a brief marriage. G54439 C/o Sunday Times, P.O.BOX 2047 Colombo T510897-1

UP country Buddhist Bodhi Wansa, born 1982, height 5' 5", own house & properties vehicles. Holding an Executive position in private sector. B.Sc graduate son. Meena Lagna, Asilisa Neketha kuja 7 horoscope compatible, pretty, virtuous daughter is sought by father from him. 011 5247125 (Call after 6.00 p.m.) unichement@gmail.com G55989 C/o Sunday Times, P.O.BOX 2047 Colombo T525371-1

WESTERN - Bodu/Govi 30, 5' 11". Son devoid of all vices. Software Engineer. Respectable family parents seek professional qualified well mannered daughter for their son's marriage. Write with horoscope copy. G54589 C/o Sunday Times, P.O.BOX 2047 Colombo T512251-1

WESTERN Province B/G 1987 August born 6' 3" M.Sc (SLIT) Software Engineer son devoid of all vices, a vegetarian seeks suitable pretty educated B.Sc or above qualified partner. Kuja, Sitha Neketha with no malefics in kuja, guru 7 shani mangala yoga essential.G55985 C/o Sunday Times, P.O.BOX 2047 Colombo T525216-1

Win a Five Star Treatment For Rs.399/-

Issue 2016 | Rs. 399

Beauty Routines
Wearable Art
Wedding Cakes

8 Lucky winners will walk away with a Dinner voucher for two at a **FIVE STAR HOTEL**

All you have to do is **buy a "Wedding Times" magazine** from any Keells/Laufg's supermarkets, book shop or from the nearest newspaper agent and **whatsapp or Viber the bill as shown below.**

Forward your name & ID number along with the bill to the following numbers:
0773561110, 0711986693, 0778210227
(Valid from 1st July to 31st August 2016)

Hospitality Partners *Conditions Apply

GALADARI HOTEL COLOMBO

Wedding Reservations
Hotline: 2 544 544
Ext: 332 / 315 / 330 / 334 / 367

Mount Lavinia Hotel