


Brides

1973 Born Kurunegala Bodu Govi, 5' 3" in height, legally separated from a brief marriage limited to only signature. Holding a degree in Agriculture, a business woman. Retired mother seeks suitable partner. B50445 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483183-1}

1983 Born Canadian/ Sri Lankan, Dual Citizenship holder, much younger looking, pretty, slim and smart graduate in Accounting and Finance. Employed in Management in a leading Company, seeks a Catholic partner, academically qualified professional from Sri Lanka or abroad. Please forward details to: ceycan2017@gmail.com B50498 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483946-1}

1984 Born Bodu Govi 5' 4" in height, slim figured, fair complexioned only daughter, BSc, BCS Colombo & MSc USA qualified. Possessing PR in US also employed in the same country in the IT Field parents seek suitable partner. Email: withanage1949@gmail.com 011 3031750. B50441 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482904-1}

1985 January, Lady Doctor, 5' 10", working in Colombo, educated at a leading Girls' School in Colombo. Chubby, well mannered, smart daughter, with an excellent character. Professionally/ academically qualified, caring son is sought by mother from a well-known family. Will inherit house in a suburb closer to Colombo, a land and other assets. Email: george8519@gmail.com B49477 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T473146-1}

1987 Jan, Buddhist Govi/K, Ratnapura, parents from a respectable family for their Doctor daughter (MBBS) (Foreign) with PR (Australia), 5' 2", slim, pretty with Buddhist values, legally separated few months after marriage and plaintiff, no encumbrances, seek suitable partner with good manners, preferably MBBS Doctor, age 30-35 who admires the value of marriage. Please reply with complete family details and horoscope. B50195 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T479164-1}

1990 January, B/G respectable family in Kelaniya seeks a slim, fair and very pretty daughter for their elder son. 27 years, 5' 8", fair and handsome with good manners, a Network Administrator at a leading company. Father - Management Consultant. Mother - retired Software Engineer. Only brother - Medical Student. Please write with a recent photograph or a FB profile. 011-2987193 skeragala@gmail.com B50485 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483580-1}

1992 born, 5' 7", daughter brought up with Sinhala Buddhist Values. From a regular family closer to Colombo. Australian dual citizen, residing in Sri Lanka. Medical Science Degree (Biomedical). Vegetarian, loves animals & a book lover. We seek an academically qualified, suitable partner with similar values between 26-29 years age. Please email asanka@protonmail.com with full details. B50511 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T485017-1}

1993 Colombo Buddhist Karawa, educated a leading School. Software Engineering final year daughter. Inherit valuable assets. 5' fair complexioned, slim, pretty daughter. Parents seek engineer, administrator partner for her. B50455 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483269-1}

37 Years Height 5' 3" MBBS Doctor daughter. Teacher mother seek educated partner. (No religious, Caste barriers) shanisilva2011@gmail.com. Tel: 0112657451. B50454 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483246-1}

A Colombo Govi Buddhist, Age 29, height 5' 8", respectable family well educated, Computer Diploma Holder, / Computer Multi-Media Diploma Holder. Simple, pretty, charming, very intelligent, well mannered, brought up with Sinhala Buddhist cultural values in a homely environment. Only child. Parents seek wealthy, intelligent, professionally qualified/ well established Businessman/ Land Proprietor below 33 years. She inherits a new valuable three storied bungalow with an income generating building in the Center of Colombo. Another 28 and 50 perch lands, jewellery, within Colombo City limits or Kandy. Full details with non-malefic horoscopes. B48705 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T467090-1}

ACADEMICALLY & Professionally qualified, partner is - sought by B/K mother from Colombo for daughter born in 1982, 5' 1" professionally qualified, CIM (UK), Masters (Australia) & well employed in a Prestigious Company in Colombo, in a managerial position with six figure salary. Owns 4 house & a Car. Please reply with family details & Horoscope. Email: marriagepropos2017@gmail.com B50494 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483912-1}

ACADEMICALLY professionally qualified well-mannered caring son is sought by B/G parents for their only daughter. Born in 88, height 4' 10", studied at a leading Girls' School Kandy. Graduate and reading for Masters. Inherits all the assets. Employed at a Ministry. Previous marriage was limited only to a signature. Reply with family details and horoscope. Email: marriageamsk@gmail.com B49121 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T471121-1}

ACADEMICALLY professionally qualified, teetotaler, good natured son, below 42, is sought by B/G high profile Retired Banker mother of Matala for her fair, slim, attractive daughter, 38 years Teacher employed. Reply with horoscope. B49401 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T472718-1}

AFFLUENT Colombo GB parents seek educated partner living in UK for attractive fair daughter born in 1985, 5' 3", M.Sc (UK). Holding a Senior Management Role in a Global Bank in London. Respond with family details & horoscope via email: admd1985@hotmail.com B43634 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T415139-2}

AFFLUENT respectable Sinhala Buddhist parents from Colombo, father Medical Specialist, seek a partner for their daughter. She is 24 years fair, slim and beautiful with a warm caring personality. She has a Masters degree from University College London, and is currently employed as a Lecturer in Colombo University. Only brother is a qualified Engineer from Imperial College London. She will inherit a large house in Colombo 5, with other assets. We seek an educated kind hearted boy with sober habits from a similar background preferably a Doctor pursuing higher studies. Please reply with horoscope and family details. ku1717@yahoo.com B48642 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T447583-2}

AUSTRALIA BSc graduate MSc 1983 born, fair, slim figured, beautiful daughter 5' 9" in height, father Kandyann Bodu Govi govt. Senior Executive Officer seeks qualified & teetotaler son. 0813840370, 15mpsk@gmail.com B48822 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T468721-1}

BODU Govi respectable parents from Colombo seek a suitable partner with decent family background for their daughter 28, 5' 10", Doctor (MBBS) working in a Government Hospital. She inherits considerable worth of assets. Reply with details and horoscope: proposals7890@gmail.com B50434 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482658-1}

BORN 1960, widow, employed in a private company, as Manager seeks suitable partner for marriage. Should be free of all encumbrances. Preferred with in Western Province. 0113042075 B50439 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482878-1}

BORN in 1974 5' 4" in height, Buddhist, Govi, Govt. Ayurvedic Doctor for daughter, seek highly employed son enquirer with horoscope copy. Email:ssamarasekara77@gmail.com B50470 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483461-1}

BORN in 1987, 5' 4 1/2" in height, Buddhist, Bright, slim, attractive, B.Sc graduate. Snior executive of a international body in Colombo. For daughter Retired bank executive father seeks a partner. Dowry properties inherits. mproposal2016@yahoo.com B50463 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483375-1}

BORN in November 1984 5' 4" in height, Buddhist, Govi, Graduate employed in France Govt. Owns properties in both countries. Virtuous with long plaits fair, pleasant, for their daughter, parents seek a suitable Son. B50429 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482405-1}

BUDDHIST Deva business parents in Kandy seek academically, professionally qualified, decent, TT/NS son below 39 with Buddhist values for their fair, pretty, elder daughter born in 1982 July, 5' 5", dual citizen hold a Ph.D from Monash University, Australia. She studied at a leading Girls' School in Kandy. Reply in Sinhala English with full family details, horoscope and contact number. Email: propousk@gmail.com B49895 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T476121-1}

BUDDHIST Karawa parents both professionals from a respectable family in Colombo Suburbs, seek educated partner, for their 22 year old daughter, 5' 5" height, studied in Visakha Vidyalaya Colombo, 03rd yer Medical student of foreign University. Prefer Karawa and Govi. Appreciate reply with the Horoscope. B50500 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483958-1}

CATHOLIC, Kurunegala, Mother seeks an educated partner for their Convent educated daughter, age 33, 5' 2", fair attractive girl. B50435 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482708-1}

CLOSE by Capital City, Buddhist Karawa 1985/4, height 5' 2". Assistant Manageress of private bank. Fair, complexioned daughter studying for M.Sc in Marketing. With dowry. Entrepreneur parents seek educated, well employed in executive grade son for their daughter. No barriers. Send details with non-malefic horoscopes. B50447 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483206-1}

CLOSE by Capital City. Own assets, Buddhist Govi, Fair Complexioned, with general build, studying law, govt. Ayurvedic physician daughter, Libra Lagna, with Shani Kuja Dosha, Nekatha daughter. Seek above 34 Virtuoso son with Compatible planetary positions. B50450 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483230-1}

CLOSE by Colombo, Buddhist, born in 1993/07, height 5' 6", middle complexioned, senior daughter. Completed British University Course in Sri Lanka & currently engaged in our business. Parents seek respectable, with good family background, suitable partner. Only sister running her own business. Write with horoscope copy. Email: sridesilva93@gmail.com B49625 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T474180-1}

CLOSE to Colombo Bodu Durawa 1988 March born 5' 3" in height, Graduate supplementary doctor fair, complexional. Retired parent seeks graduate and employed son of moral values. Reply with horoscope and contact numbers. No barriers. B50469 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483454-1}

CLOSE to Colombo, 1987 November born, Bodu Govi from a respectable family background, Educated at a main Girls School, beautiful, 5' 5" in height. Employed at a govt. hospital MBBS Doctor daughter parents seek teetotaler & qualified handsome son (Doctors preferred). Reply with horoscope. Contact: Nos & all family particulars. B50483 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483553-1}

COLOMBO 06, Born in April 1987, 5' 3" in height, Buddhist, Durawa/Govi Educated, executive bank officer, attractive, fair complexion, beautiful for their daughter state service parents, seek compatible to Kethu 7, educated, handsome decent, employed, virtuous son. She inherits valuable dowry. Enquire with horoscope, telephone. B50461 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483335-1}

COLOMBO 33+ yrs, 5' 3" in height, Buddhist, Govi, CIMA/B/G degree and employing in Sri Lanka with a higher salary. Currently reading for MBA in America, fair complexion, pretty, Slim for daughter, parents seek an educated partner. Legally separated after 3 three months from arranged marriage. email: mproplanka@gmail.com B50471 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483466-1}

COLOMBO Bo/Govi respectable family 1988/6 height 5' 4" very fair Complexioned, moral Character ed, with medium built figure. Educated in Colombo B.Sc graduate. Chartered Accountancy II & CFA following. Employed, in Senior executive Capacity. Inherit assets. Parents seek respectable educated, well employed partner for their daughter. prop886@gmail.com B50460 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483332-1}

COLOMBO Buddhist Govi Educated, pretty fair complexioned 5' 4" LLB (London) (Hons) graduate lawyer daughter. Own assets. Seek suitable partner. B50502 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483069-1}

COLOMBO District residing, 32 years, 5' 4" in height, Sinhala Buddhist, currently employed while pursuing education in Australia, bright, for their daughter, parents seek an employed suitable partner. B49808 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T475447-1}

COLOMBO G/B, respectable family, age 37, height 5' 4". BSc, MSC (IT). Parents seek highly educated well-mannered son for their very pretty daughter, working as a Software Engineer at reputed company in Colombo. The groom should be below 43. Please reply with horoscope and family details. Email: samarak2017@gmail.com B50509 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T484794-1}

COLOMBO Southern Bodu Govi, 1987 March born, BSc./ MSc. qualified daughter, lecturer at a private University. Retired parents seek suitable partner of similar caste & over 5' 6" in height. kpkw52@yahoo.com B50473 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483481-1}

COLOMBO Suburb, B/G, teacher mother and father seek for their 1984 year born 5', pretty, MBBS medical officer daughter. A suitable Handsome medical officer Son whose horoscope matches Kuja7. Her elder sister too, in a medical officer. Horoscope essential. B50475 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483519-1}

COLOMBO suburbs, respectable family, father seeks a suitable partner (Age below 50) for slim, fair, pretty unmarried sister, looking very young 43+, 5' 4" Executive private sector, Buddhist. Cat: 2725241. B50512 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T485026-1}

DEVA Buddhist business parents seek academically professionally qualified decent, TT/NS son below 39 with Buddhist values for their pretty, fair, young-est daughter born in 1983 August, 5' 5", studied at a leading Girls' School in Kandy, double degree holder at Monash University, Australia. Now working in the family business with father. Please reply in Sinhala English with full family details, horoscope and contact number. Email: propoad@gmail.com B49864 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T475837-1}

DIVORCED, Moor lady seek suitable moor person. No children, Age 50 yrs. Height 5 ft. 011-7912404. B50503 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483976-1}

EDUCATED Buddhist Salagama parents seek for their 32 year 5' 4" pretty state University Lecturer daughter, a suitable handsome educated partner. Differences not considered. 0112650994 B48876 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T469294-1}

GALLE Buddhist Govi, 26, 5' 4", fair, Complexioned, moral Charactered, graduate daughter. Legal officer in Ministry of Justice. Parents seek Engineer, Customs, Administrative, Executive son with assets. B50437 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482736-1}

GAMPAHA 35 years 5' 5" in height, Buddhist, Govi English Diploma holder, Computer science sectional head, teacher of a international School, beautiful, well mannered. Inherits 6 rood , new 3 storied house/ Land, divorced without responsibility only child, wish to stay for their daughter teacher parents seek employed with responsibility, devoid of all vices, educated son. B50431 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482530-1}

GAMPAHA Born in Feb 1984 5' 2" in height, bright, Sub post master for daughter, mother seeks, educated, Govt. Employed, with house a son (Teachers preferred) with in the district of Gampaha. Kuja Sani 10. 033-2292369. B50472 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483544-1}

KANDY 1989 5' 2" Buddhist Govi pleasant attractive moral charactered. Only daughter of family. Molecular Biology B.Sc, MSc graduate. Employed as quality control executive in a BOI company. Parents seek virtuous partner from same caste. Own house motor vehicle, Valuable businesses properties. Kuja 2, Raa 1. kandyprop43@gmail.com B50457 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483283-1}

KANDY District Govi Mix from a respectable family, 1988 August born, 5' 2" in height. Management & MBA graduate of Peradeniya University. Currently employed as a lecturer at a private University. Parents seek qualified & kind partner. B50458 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483289-1}

KANDY, Upcountry, Noble (Radala) residing in Colombo, Born in April 1988, 5' 8" in height, engaged in private teaching very bright, very beautiful, graduate, for younger daughter retired asst. principal mother looking for a Govikula, Engineer or executive, employed unblemished son (Kulakumarek) B50456 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483526-1}

KURUNEGALA Buddhist Govi respectable family 1991 5' 5" Kelaniya Campus (English/French) graduate. Currently employed as English teacher in a higher educational establishment. Pretty, fair, complexioned daughter. Parents seek NS/TT smart educated employed Buddhist Govi Son from a respectable family. (Doctor/ Engineer preferred) She owns a house & valuable properties. Send all family details with horoscope copy. B50449 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483212-1}

MATARA Bodu Govi 38+ 4.9 in height, bearing a good character, good looking, graduate, employed in the govt sector. B50446 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483196-1}

MATHUGAMA 1990 Buddhist Govi, 5' 2", pretty, graduate daughter employed in private sector. Planters parents seek educated, virtuous partner for their daughter. Horoscope wanted. Shani 7, Rahu 8 preferred. B50440 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482897-1}

MATUGAMA Bodu Govi 28 years, 5' in height, educated at a main Girls school in Galle, beautiful, good charactered daughter. Parents planters seeks suitable qualified partner of moral values. Horoscope necessary. Ravi 7. Colombo & suburban areas preferred. B50453 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483631-1}

ABOUT 5' 6" 29yr Pleasant. (White), athletic son (Traveler/Engineer) from B/G family in Kandy. He is interested slim daughter from sub-urbs/overseas. Neither casts/ religion nor titles, but the appearance is highly considered. Dma: boulevard@gmail.com G49909 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T476268-1}

MOOR family seeks professionally qualified partner for daughter Chartered Accountant. Age 33, 5' 2", fair, slim. Email: proposalsaz@yahoo.com B50128 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T478150-1}

MOOR parents seeking qualified, professional for daughter V. fair, pretty, 24, 5' 1" BSc. Executive willing to migrate. hafsa@soulmate.lk B50492 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483903-1}

MORATUWA 1989/01/23 Height 5' 3" Buddhist with pensionable govt. Employment Colombo Moral University Computer officer moral charactered, pretty, graduate daughter parents seek suitable partner. B50479 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483541-1}

PANNIPITIYA Born in 1983, 5' 5" in height, was plant from first marriage executive officer in private sector, pursuing MBM, educated, bright, for daughter mother seeks a partner (write non malefic migrants) B50430 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482428-1}

RATNAPURA, born in June 1991, 5' 2" in height, Buddhist Salagama, heirs from a decent family. Pursuing Management Degree (Final Year), beautiful, inherits substantial dowry for daughter, mother seeks, with a respectable family background, devoid of all vices, well mannered, educated, handsome, highly employed or successful entrepreneur son, an entrepreneur adult brother and a brother pursuing Engineering Degree. Write only Buddhist Salagama Govi. Inform full details via 1st letter with horoscope. B49070 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T470330-1}

RATNAPURA, born in November 1989, 5' 4" in height, Buddhist Govi, inherits property. Mother seeks a suitable partner for Doctor daughter. Banks, Engineering preferred. B49103 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T470657-1}

SINHALA Govi Buddhist parents who are residing in Colombo. Father Practicing Chartered Accountant, Mother retired Government Teacher, seek a smart suitable partner below 32, preferably professional, including Chartered Accountant for their daughter, 1987, 5' 3", smart, educated at leading Government School in Colombo, practicing Chartered Accountant and CIMA. She has two sisters and brother. Two of them are married. They are professionals. Family process reasonable wealth. Her horoscopy is non-malefic. Apply with horoscope and family details. B49123 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T471130-1}

SINHALA Roman Catholic respectable parents from Wattala, looking for a suitable partner for their daughter, 29 years, 5' 2", medium complexion, educated in a leading Convent in Colombo. She is professionally qualified with CIM and MBA from University of Wales. Currently employed in a Managerial position in an International NGO in Colombo. She inherits substantial dowry. Please forward your details, email: proposalmariag@gmail.com 011-2931422 B50438 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482744-1}

TEACHER mother seeks for her 36 year 5' 5" pretty graduate (MA) Daughter in State teaching service a suitable handsome employed son with a good character. B50480 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483544-1}

UK born 29 year old, 5' 6" tall, attractive girl working for Pharmaceutical Company as a Quality Control Associate. Parents seek a suitable professional partner. Please reply with horoscope. B48730 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T467558-1}

UK born 31 year old with very fair complexion attractive Doctor, 5' 6" tall, who has traveled. Parents seek a suitable professional person. Reply with horoscope. B48729 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T467554-1}

WESTERN Province Bodu Govi, 1980/08 born, Assistant Manager at a private firm. Pursuing CIMA final year. 36 years, 5' 3" in height fair, slim, figured beautiful daughter. Parents seek qualified partner. Reply with horoscope & all family details. sumithamannapperuma@yahoo.com B50476 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483526-1}

Grooms

1982 January born Bodu Govi, 5' 6" in height. Merchant Navy officer. Owning housing & properties. parents seek suitable partner. Work will be based at the ship for a period of 4-6 months on an annual basis drawing a salary of several millions. Makara Pusha neketha Kuja Shani 9 0352267746. G50478 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483539-1}

1988 September born, 5' 10", son with Engineering Degree from a leading University in Los Angeles in USA. Working as a Electrical Engineering in USA - devoid of all vices with a good moral character and is a US citizen. Bodu Govi parents seek a suitable partner. Please respond with family details and a copy of the horoscope. Residents in USA preferred. G48803 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T485167-1}

45 Years divorced businessman seeks partner. Considers those with children. No barriers. Overseas residents are encouraged to reply. Possessing overseas Citizen ship will be preferable. G50481 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483546-1}

52 years, legally separated, teetotaler with established income, I am seeking a partner with understanding in love, can make independent decisions. G48815 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T475135-1}

ACADEMICALLY & professionally qualified kind and caring, pretty, tall daughter between 32-37 is seek by Govi Buddhist retired professional parents for their UK qualified B.Sc Engineer, having assets and working abroad. Bride should be willing to live abroad. Apply with horoscope & full family details. G47796 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T455139-2}

ACADEMICALLY professionally qualified well mannered daughter is sought by retired B/G mother for her B/G/d son with assets, born 1980 May, 5' 8" in height, NS/TT, B.Sc Engineering, MBA, Senior Engineering Consultant in a Ministry. He also owns an International Engineering Consultancy Company. Unemployed but educated daughter of an educated family also considered. G50465 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483409-1}

ACADEMICALLY qualified caring, slim, fair daughter, between 23-28 brought up in a Buddhist environment is sought by B/K professional parents (father Company Director, Mother Teacher) living in Colombo, for son well brought up, kind hearted, NS, T/T, fair, handsome, 5' 8 1/2" tall, 31 years, B.Eng and MSc. Degrees in Electronic Engineering from foreign University working in Sri Lanka with six-figure salary, owns substantial assets including luxury house, vehicle etc. Colombo. Note son has Rahu 7, Kuja 12. Caste & religion immaterial. Education & family background important. Require all family details, contact numbers and horoscope in the 1st reply. Email: kb4846@gmail.com G48715 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T487352-1}

BODU Govi parents from Battaramulla, seek an educated, pretty, well mannered daughter for their eldest son. He is handsome, smart, 25 years old (1992), 5' 10", BSc. qualified, currently reading for Master's in Australia. Please reply with family details and horoscope to proposal. G50433 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482625-1}

BORN in 1986, Colombo Campus Science graduate. Currently reading for post graduteship in USA. Height 5' 8" Smart devoid of vices virtuous senior son. Own properties Colombo parents Karawa/country Buddhists served as directors of govt. establishment. Seek moral Charactered decent fair complexioned pretty educated daughter. Younger only brother a computer software Engineer. G50474 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483507-1}

BORN in August 1979, Educated in New Zealand, graduate son employed in New Zealand. Retired executives Buddhist Govi parents seek height above 5' 1" pretty daughter, with PR in a European Country or having qualification to migrate, with Scorpio, Leo Cancer, Pisces lagna, Maa, Mula, Uthrasala, Uthrapal, Kethi Nekatha, Kuja 8 Compatible horoscope. Separated from proposed decided short marriage. No obligations. Call/ Write. 011-2891215. G50442 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T482910-1}

BUDDHIST Govi 44 yrs. Well employed in private sector height 5' 10" smart Son. Seek educated respectable daughter. Legally separated from first marriage being complainant within three months. Lady doctor preferred. No barriers. G50459 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483297-1}

CHRISTIAN Sinhala parents from Colombo suburbs, seek a Christian (Non-RC) Kind hearted, methodical, pretty, slim, fair and preferably a graduate daughter below 25 for their 27+ youngest graduate Son, studied at a leading college and employed in Hotel industry, with determination to go up in his career. Please write with full details of the daughter and family, to partner5190@gmail.com G50495 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483916-1}

CLOSE to Colombo Bodu Govi, Degree holder in Accountancy a Macquarie University, Australia. Permanently employed at a reputed bank in the same country. 28 years, 5' 6" in height. Parents seek partner residing or willing to vehicle in Australia. chandanaathukorala22@gmail.com G50448 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483212-1}

CLOSE to Colombo, Bodu Deva, 1986 April born, 5' 8" in height. Owns house, Graduate an Associate consultant at an International IT Company. Handsome, only son teetotaler, Father is an attorney at law & Mother retired bank officer, seeks qualified & beautiful daughter bearing good character. Bankers, Engineers, govt administration service preferred. (Thula Lagna, Puwasalla Nekatha, Ravi Rahu 7) In compatibility non malefic copy of horoscope, contact no along with all family details through first letter itself. 0112930392. G50484 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T483567-1}

COLOMBO Buddhist Karawa parents of a respectable family seek for their 1976 year born (But with 28 year appearance) 5' 7" handsome son with Citizenship in America employed there, drawing over Rs. 3 lakhs as salary with a luxury vehicle provided for his use, a suitable lean pretty daughter age between 28 & 35. He will be returning shortly to the Island on short holiday. Govi Karawa only Christians also considered. 0112077882. G49410 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T472743-1}

COLOMBO suburb Govi Buddhist, academically and professionally qualified, parents seek for younger son 1990/4, 5' 6", educated in a Colombo leading School, teetotaler, non-smoker, Science Honours graduate, Executive in a reputed firm, a pretty, well mannered, educated daughter. Reply with horoscope, telephone number and family details. G49757 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T475135-1}

EDUCATED bride is sought for 38 years old, Tamil Catholic. About 5' 7" in height. Canadian citizen and an IT graduate employed in the IT field. Owns house. Race immaterial. Contact 0112078109 or aye@ucsc.cmb.ac.lk G48707 C/o Sunday Times, P.O.BOX 2047 Colombo ^{T467148-1}

EXTREMELY social and fashionable below 44 partner seeks by divorcee, executive in private firm, owns house vehicle and other assets, (differences immaterial) 011