

Astrology - The Vedic Way !!

For the welfare of the mother and the child
For the growth of the family happiness
To follow the ancient virtuous practices
The horoscope is written

Name : TEST [Male]

Om Sri

During Dakshinayana period; with Jupiter in Vrishchika rasi and Saturn in Dhanu rasi; on 2018 November 2 Friday (Astrological Day of Birth) at 14 Ghati (Nazhika) 58 Vinazhika After sunset; in First Pada of Star Purvaphalguni; Krishnapaksha Dasami Thidhi, Bhadra(Vishti) Karana and Brahma Nithya Yoga; with Moon in Simha rasi and Simha Navamsa; in Karkata Lagna and Middle Drekkana; the Boy is born.

Weekday : Friday (You are born on Saturday before sunrise. As per astrology, the day starts at sunrise and thus Friday is the astrological day of birth.)

Born on a Friday you will have an affinity to white and light coloured clothes and objects. You have a natural attraction to agriculture and landed properties. You are quick to understand and reciprocate to the feelings of people around you.

Birth Star : Purvaphalguni

You have a well developed personality and are a man of aesthetic sense. You prefer a calm and quite life with less power and show. As a gentleman, a degree of nobility and decency is evident in all dealings. You are bound to succeed in whatever you do. As you are not very good in kow-towing to the 'boss', you may have to face obstacles or problems. Your dedication and honesty gain you many direct and indirect enemies. You may not achieve the station you deserve in life, but it must be emphasized that you will also not face any major failures in life. Considering your approach you should have a warm circle of friends. Some people may consider you proud or overconfident. Although married life will ultimately be happy, you have some chance of separation. You will enjoy a good relationship with your children. Health problems will most probably be connected with gastric trouble.

Thidhi (Lunar Day) : Dasami

Since you are born in DASAMI THIDHI, you are more broad-minded and mature than the people of your background or age. You project a dignified image to others. You are careful not to flaunt your wealth. Dasami-born are attracted to, and attractive to, the opposite sex.

Karanam : Bhadra(Vishti)

Since you are born in Bhadra (Vishti) Karana, you tend to be quick tempered. Your strict approach to some life situations may make you look heartless in the eyes of your friends and relatives. You are always ready to shoulder responsibilities.

Nithya Yoga : Brahma

Born with BRAHMA NITHYAYOGA, you are naturally interested in spiritual knowledge. You are fascinated by education and strive for wisdom. Although you are enamoured of worldly pleasures, you are willing to give them up if the need arises. Those who know you, love and respect you.

Name	: TEST
Sex	: Male
Date of Birth	: 3 November, 2018 Saturday
Time of Birth (Hr.Min.Sec)	: 00:00:00 AM Standard Time
Time Zone (Hrs.Mins)	: 05:30 East of Greenwich
Place of Birth	: Cochin
Longitude & Latitude (Deg.Mins)	: 76.16 East , 9.56 North
Ayanamsa	: Chitra Paksha = 24 Deg. 6 Min. 56 Sec.
Birth Star - Star Pada (Quarter)	: Purvaphalguni - 1
Birth Rasi - Rasi Lord	: Simha - Surya
Lagna (Ascendant) - Lagna Lord	: Karkata - Chandra
Thidhi (Lunar Day)	: Dasami, Krishnapaksha
Sunrise (Hrs.Mins)	: 06:16 AM Standard Time
Sunset (Hrs.Mins)	: 06:01 PM " "
Dinamana (Hrs. Mins)	: 11.45
Dinamana (Nazhika.Vinazhika)	: 29.22
Local Mean Time (LMT)	: Standard Time - 25 Min.
Astrological Day of Birth	: Friday
Kalidina Sankhya	: 1869959
Dasa System	: Vimshottari, Years = 365.25 Days
Star Lord	: Shukra
Ganam, Yoni, Animal	: Manushya, Female, Rat
Bird, Tree	: Chembothu, Butea Frondos
Chandra Avastha	: 1 / 12
Chandra Vela	: 1 / 36
Chandra Kriya	: 1 / 60
Dagda Rasi	: Simha, Vrischika
Karanam	: Bhadra(Vishti)
Nithya Yoga	: Brahma
Rasi of Sun - Star Position	: Tula - Swati
Position of Angadityan	: Feet
Zodiac sign (Western System)	: Scorpio
Yogi Point - Yogi Star	: 62:50:26 - Mrigasira
Yogi Planet	: Kuja
Duplicate Yogi	: Budha
Avayogi Star - Planet	: Makha - Ketu
Atma Karaka (Soul) - Karakamsa	: Kuja - Kanya
Amatya Karaka (Intellect/Mind)	: Surya
Lagna Aruda (Pada) / Thanu	: Kanya
Dhana Aruda (Pada)	: Dhanu

Sayana Longitude of Planets

The longitude of planets including that of Uranus, Neptune and Pluto are given as per western method of calculation.

Your ZODIAC sign as per WESTERN system is Scorpio

Planet	Longitude Deg:Min:Sec	Planet	Longitude Deg:Min:Sec
Lagnam	126:43:46	Jupiter	238:44:42
Moon	157:27:36	Saturn	275:4:58
Sun	220:16:41	Uranus	30:9:35 Retro
Mercury	243:6:2	Neptune	343:49:58 Retro
Venus	208:57:10 Retro	Pluto	289:1:13
Mars	322:10:34	Node	120:42:13

NIRAYANA longitudes of planets, which is the basis of calculations in the Indian system are derived from the SAYANA values shown above. All the charts, calculations and analysis following this are based on Indian Predictive Astrology.

Nirayana Longitude of Planets

The Indian system of astrology is based on the nirayana longitude planets, which is obtained by subtracting the ayanamsa value from the sayana longitudes, calculated as per western system.

There are different basis for calculating ayanamsa. The method selected here is :
Chitra Paksha = 24Deg.6 Min.56 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	102:36:50	Karkata	12:36:50	Pushya	3
Chandra	133:20:40	Simha	13:20:40	Purvaphalguni	1
Surya	196:9:45	Tula	16:9:45	Swati	3
Budha	218:59:6	Vrischika	8:59:6	Anuradha	2
Shukra	184:50:13	Tula	4:50:13Retro	Chitra	4
Kuja	298:3:38	Makara	28:3:38	Dhanishta	2
Guru	214:37:46	Vrischika	4:37:46	Anuradha	1
Sani	250:58:2	Dhanu	10:58:2	Moola	4
Rahu	96:35:17	Karkata	6:35:17	Pushya	1
Ketu	276:35:17	Makara	6:35:17	Uttarashada	3
Maandi	122:14:8	Simha	2:14:8	Makha	1

Star Lord / Sub-Lord / Sub-Sub-Lord Charts

Planet	Star	Star Lord	Sub Lord	Sub-Sub Lord
Lagnam	Pushya	Sani	Kuja	Ketu
Chandra	Purvaphalguni	Shukra	Shukra	Shukra
Surya	Swati	Rahu	Shukra	Rahu
Budha	Anuradha	Sani	Shukra	Rahu
Shukra	Chitra	Kuja	Shukra	Ketu
Kuja	Dhanishta	Kuja	Sani	Sani
Guru	Anuradha	Sani	Sani	Chandra
Sani	Moola	Ketu	Sani	Rahu
Rahu	Pushya	Sani	Budha	Rahu
Ketu	Uttarashada	Surya	Budha	Guru
Maandi	Makha	Ketu	Shukra	Sani

Nirayana Longitudes (Summary) (Deg. Min. Sec.)

Planet	Rasi	Longitude	Star/Pada	Planet	Rasi	Longitude	Star/Pada
Lagnam	Karkata	12:36:50	Pushya / 3	Guru	Vrischika	4:37:46	Anuradha / 1
Chandra	Simha	13:20:40	Purvaphalguni / 1	Sani	Dhanu	10:58:2	Moola / 4
Surya	Tula	16:9:45	Swati / 3	Rahu	Karkata	6:35:17	Pushya / 1
Budha	Vrischika	8:59:6	Anuradha / 2	Ketu	Makara	6:35:17	Uttarashada / 3
Shukra	Tula	4:50:13R	Chitra / 4	Maandi	Simha	2:14:8	Makha / 1
Kuja	Makara	28:3:38	Dhanishta / 2				

					Maa		
	Purvaphalguni 3-November-2018 00:00:00 AM		Rah Lag	Sun Ket	Navamsa		Sat
Mar Ket	Rasi Longitude -76.16 Latitude +9.56		Moo				Moo Jup Rah
Sat	Mer Jup	Sun Ven		Ven	Lag	Mer Mar	

Dasa balance at birth = Shukra 19 Years, 11 Months, 24 Days

Special Rasi Chakra

	Purvaphalguni 3-November-2018 00:00:00 AM Rasi Longitude -76.16 Latitude +9.56		Rah6:35:17 Lag12:36:50
Mar28:3:38) Ket6:35:17			Moo13:20:40
Sat10:58:2	Mer8:59:6 Jup4:37:46	Sun16:9:45(Ven4:50:13?	

? Retrograde) Exalted (Debilitated ; Combust

Navamsa: Moo::Simha Sun::Kumbha Mer::Kanya Ven::Vrischika Mar::Kanya
 Jup::Simha Sat::Karkata Rah::Simha Ket::Kumbha Lag::Tula Maa::Mesha

Mar	Bhava Chart		Rah Lag
Ket			Moo
Sat	Mer Jup	Sun Ven	

Bhava Table

Bhava	Arambha Beginning Deg:Min:Sec	Madhya Middle Deg:Min:Sec	Anthya Ending Deg:Min:Sec	Planets Located in Bhava
1	87:36:50	102:36:50	117:36:50	Rah
2	117:36:50	132:36:50	147:36:50	Moo,Maa
3	147:36:50	162:36:50	177:36:50	
4	177:36:50	192:36:50	207:36:50	Sun,Ven
5	207:36:50	222:36:50	237:36:50	Mer,Jup
6	237:36:50	252:36:50	267:36:50	Sat
7	267:36:50	282:36:50	297:36:50	Ket
8	297:36:50	312:36:50	327:36:50	Mar
9	327:36:50	342:36:50	357:36:50	
10	357:36:50	12:36:50	27:36:50	
11	27:36:50	42:36:50	57:36:50	
12	57:36:50	72:36:50	87:36:50	

Sudarshana Chakra

Moo	=	Chandra	Sun	=	Surya	Mer	=	Budha
Ven	=	Shukra	Mar	=	Kuja	Jup	=	Guru
Sat	=	Sani	Rah	=	Rahu	Ket	=	Ketu

Upagraha

Corresponding to each planet, a sub-planet (Upagraha) is calculated. The sub planets of Moon, Venus, Mars, Rahu and Ketu are based on the longitude of the Sun as follows.

Dhumadi Group of Sub-Planets

Planet	Upagraha	Method of Calculation
Mars	Dhuma	Longitude of Sun + 133 Deg. 20 Min.
Rahu	Vyatipata (Pata)	360 - Dhuma
Moon	Parivesh (Paridhi)	180 + Vyatipata (Pata)
Venus	Indrachapa (Kodanda)	360 - Parivesh (Paridhi)
Ketu	Upaketu	Indrachapa (Kodanda) + 16 Deg. 40 Min.

The sub-planets of Sun, Mercury, Jupiter, Saturn and an additional sub-planet of Mars are calculated based on the division of day or night into eight equal parts.

The first part belongs to the lord of the day, followed by the remaining lords of the week in cyclic order. The eight part is lordless. In the case of birth at night, out of the eight equal parts, the first seven are allotted to the lords of the planets starting from the 5th. weekday.

Two different methods are popularly adopted for finding the longitude. In the first method an ascendant is calculated for the beginning of the period ruled by the planet. In the second method, the end of the period is taken.

In the case of Gulika, the sub-planet of Saturn, a third method is also available to calculate the longitude of the dhumadi group of subplanets based on fixed values of rise time as given below. The value calculated thus is termed MAANDI in Vedastro Horoscope and presented along with the principal planets in the Rasi Chart.

Days	Birth during day	Birth during night
Sunday	26 Ghati (Nazhika)	10 Ghati (Nazhika)
Monday	22	6
Tuesday	18	2
Wednesday	14	26
Thursday	10	22
Friday	6	18
Saturday	2	14

Gulikadi group

Method selected : Ascendant at period start

Planet	Upagraha	Period start	Period End
Sun	Kala	1:40:26	3:12:18
Mercury	Ardhprahara	19:32:56	21:4:48
Mars	Mrityu	18:1:3	19:32:56
Jupiter	Yamakantaka	21:4:48	22:36:41
Saturn	Gulika	0:8:33	1:40:26

Upagraha Longitudes

Upagraha	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Kala	126:44:31	Simha	6:44:31	Makha	3
Ardhaphahara	40:30:44	Vrishabha	10:30:44	Rohini	1
Mrityu	16:46:59	Mesha	16:46:59	Bharani	2
Yamakantaka	62:22:27	Mithuna	2:22:27	Mrigasira	3
Gulika	104:37:37	Karkata	14:37:37	Pushya	4
Parivesh	210:30:14	Vrischika	0:30:14	Vishakha	4
Indrachapa	149:29:45	Simha	29:29:45	Utaraphalguni	1
Vyatipata	30:30:14	Vrishabha	0:30:14	Krittika	2
Upaketu	166:9:45	Kanya	16:9:45	Hasta	2
Dhuma	329:29:45	Kumbha	29:29:45	Purvabhadra	3

Star Lord / Sub-Lord / Sub-Sub-Lord Charts of Upagrahas

Upagraha	Star	Star Lord	Sub Lord	Sub-Sub Lord
Kala	Makha	Ketu	Rahu	Ketu
Ardhaphahara	Rohini	Chandra	Chandra	Sani
Mrityu	Bharani	Shukra	Chandra	Sani
Yamakantaka	Mrigasira	Kuja	Ketu	Guru
Gulika	Pushya	Sani	Rahu	Chandra
Parivesh	Vishakha	Guru	Chandra	Surya
Indrachapa	Utaraphalguni	Surya	Rahu	Rahu
Vyatipata	Krittika	Surya	Rahu	Ketu
Upaketu	Hasta	Chandra	Sani	Budha
Dhuma	Purvabhadra	Guru	Chandra	Chandra

	Mrt	Ard Vya	Yam
Dhu	Upagraha Rasi		Gul Lag
			Kal Ind
	Par		Upk

Kal	=	Kala	Ard	=	Ardhaprahara
Mrt	=	Mrityu	Yam	=	Yamakantaka
Gul	=	Gulika	Par	=	Parivesh
Ind	=	Indrachapa	Vya	=	Vyatipata
Upk	=	Upaketu	Dhu	=	Dhuma

Karakas (Jaimini System)

Karaka	Planet
1 Atma Karaka (Soul)	Kuja Karakamsa: Kanya
2 Amatya Karaka (Intellect/Mind)	Surya
3 Bhratri (Siblings)	Chandra
4 Matri (Mother)	Sani
5 Putra (Children)	Budha
6 Gnati (Collateral relatives)	Shukra
7 Dara (Spouse)	Guru

Aruda / Padas (Jaimini System)

Code	Aruda / Pada	Rasi
P 1	Lagna Aruda (Pada) / Thanu	Kanya
P 2	Dhana Aruda (Pada)	Dhanu
P 3	Vikrama/Bhatru Pada	Makara
P 4	Matru/Sukha Pada	Tula
P 5	Mantra/Putra Pada	Meena
P 6	Roga/Satru Pada	Tula
P 7	Dara/Kalatra/Sthree Pada	Vrischika
P 8	Mrutyu/Marana/Ayu Pada	Tula
P 9	Pitru/Bhagya/Dharma Pada	Karkata
P 10	Karma/Rajya Pada	Tula
P 11	Labha/Aya Pada	Meena
P 12	Vyaya/Upa Pada	Mesha

P5 P11	P12		
	Aruda Chakra		P9 Lag
P3			
P2	P7	P4 P6 P8 P10	P1

Shodasavarga Table

	Lag	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Rah	Ket	Maa
Rasi	4:	5	7	8:	7	10:	8:	9	4:	10:	5
Hora	4:	5	4:	4:	5	5	4:	5	4:	4:	5
Drekkana	8:	9	11	8:	7	6:	8:	1	4:	10:	5
Chathurthamsa	7	8:	1	11	7	7	8:	12:	4:	10:	5
Saptamsa	12:	8:	10:	4:	8:	10:	3	11	11	5	5
Navamsa	7	5	11	6:	8:	6:	5	4:	5	11	1
Dasamsa	4:	9	12:	6:	8:	3	5	12:	2:	8:	5
Dwadasamsa	9	10:	1	11	8:	9	9	1	6:	12:	5
Shodasamsa	7	12:	9	9	3	3	7	2:	4:	4:	6:
Vimsamsa	9	5	11	2:	4:	7	12:	12:	5	5	10:
Chathurvimsamsa	2:	3	5	11	8:	2:	7	1	9	9	6:
Bhamsa	9	1	9	6:	11	5	2:	10:	3	9	3
Trimsamsa	12:	9	9	6:	1	8:	2:	9	6:	6:	1
Khavedamsa	11	6:	10:	6:	7	8:	1	3	3	3	3
Akshavedamsa	7	1	1	6:	8:	7	11	1	10:	10:	8:
Shashtiamsa	5	7	3	1	4:	6:	5	6:	5	11	9
Ojarasi Count	9	11	12	5	8	8	9	9	7	7	12

1-Mesha 2-Vrishabha 3-Mithuna 4-Karkata 5-Simha 6-Kanya
7-Tula 8-Vrischika 9-Dhanu 10-Makara 11-Kumbha 12-Meena

Vargottama

Chandra in Vargottama (Rasi and Navamsa in the same sign)

Lords of Shodasavarga

	Lag	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Rah	Ket	Maa
Rasi	Moo	+Sun	~Ven	=Mar	^Ven	=Sat	+Mar	=Jup	=Moo	~Sat	Sun
Hora	Moo	+Sun	+Moo	~Moo	~Sun	+Sun	+Moo	~Sun	=Moo	=Moo	Sun
Drekkanas	Mar	=Jup	~Sat	=Mar	^Ven	~Mer	+Mar	~Mar	=Moo	~Sat	Sun
Chathurthamsa	Ven	=Mar	+Mar	=Sat	^Ven	=Ven	+Mar	=Jup	=Moo	~Sat	Sun
Saptamsa	Jup	=Mar	~Sat	~Moo	=Mar	=Sat	~Mer	^Sat	+Sat	+Sun	Sun
Navamsa	Ven	+Sun	~Sat	^Mer	=Mar	~Mer	+Sun	~Moo	~Sun	~Sat	Mar
Dasamsa	Moo	=Jup	+Jup	^Mer	=Mar	~Mer	+Sun	=Jup	+Ven	+Mar	Sun
Dwadasamsa	Jup	=Sat	+Mar	=Sat	=Mar	+Jup	^Jup	~Mar	+Mer	+Jup	Sun
Shodasamsa	Ven	=Jup	+Jup	=Jup	+Mer	~Mer	~Ven	+Ven	=Moo	=Moo	Mer
Vimsamsa	Jup	+Sun	~Sat	+Ven	~Moo	=Ven	^Jup	=Jup	~Sun	+Sun	Sat
Chathurvimsamsa	Ven	+Mer	^Sun	=Sat	=Mar	=Ven	~Ven	~Mar	~Jup	+Jup	Mer
Bhamsa	Jup	=Mar	+Jup	^Mer	+Sat	+Sun	~Ven	^Sat	+Mer	+Jup	Mer
Trimsamsa	Jup	=Jup	+Jup	^Mer	=Mar	^Mar	~Ven	=Jup	+Mer	~Mer	Mar
Khavedamsa	Sat	+Mer	~Sat	^Mer	^Ven	^Mar	+Mar	+Mer	+Mer	~Mer	Mer
Akshavedamsa	Ven	=Mar	+Mar	^Mer	=Mar	=Ven	=Sat	~Mar	+Sat	~Sat	Mar
Shashtiamsa	Sun	=Ven	=Mer	=Mar	~Moo	~Mer	+Sun	+Mer	~Sun	~Sat	Jup

^ Own Varga + Friendly = Neutral ~ Enemy

Varga Bheda

Points are given for Swavarga (own house) and Uchavarga (exaltation)

Planets	Shadvarga	Saptavarga	Dasavarga	Shodasavarga
Chandra	0-	0-	0-	0-
Surya	1-...	1-...	1-...	4-Nagapushpamsa
Budha	2-Kimsukamsa	2-Kimsukamsa	3-Uttamamsa	6-Keralamsa
Shukra	2-Kimsukamsa	2-Kimsukamsa	2-Parijatamsa	4-Nagapushpamsa
Kuja	2-Kimsukamsa	3-Vyanjanamsa	3-Uttamamsa	4-Nagapushpamsa
Guru	2-Kimsukamsa	2-Kimsukamsa	2-Parijatamsa	3-Kusumamsa
Sani	0-	1-...	1-...	2-Bhedakamsa

Shodasavarga Charts

	Rasi[D1]		Rah Lag
Mar Ket			Moo Maa
Sat	Mer Jup	Sun Ven	

	Hora[D2]		Sun Mer Jup
			Rah Ket Lag
			Moo Ven Mar
			Sat Maa

	Sat		
Sun	Drekkana[D3]		Rah
Ket			Maa
Moo	Mer Jup Lag	Ven	Mar

Sat	Sun		
Mer	Chathurthamsa[D4]		Rah
Ket			Maa
	Moo Jup	Ven Mar Lag	

Lag			Jup
Sat Rah	Saptamsa[D7]		Mer
Sun Mar			Ket Maa
	Moo Ven		

	Maa		
Sun Ket	Navamsa[D9]		Sat
			Moo Jup Rah
	Ven	Lag	Mer Mar

Sun Sat		Rah	Mar
	Dasamsa[D10]		Lag
			Jup Maa
Moo	Ven Ket		Mer

Ket	Sun Sat		
Mer	Dwadasamsa[D12]		
Moo			Maa
Mar Jup Lag	Ven		Rah

Moo		Sat	Ven Mar
	Shodasamsa[D16]		Rah Ket
Sun Mer		Jup Lag	Maa

Jup Sat		Mer	
Sun	Vimsamsa[D20]		Ven
Maa			Moo Rah Ket
Lag		Mar	

	Sat	Mar Lag	Moo
Mer	Chaturvimsamsa[D24]		
			Sun
Rah Ket	Ven	Jup	Maa

	Moo	Jup	Rah Maa
Ven	Bhamsa[D27]		
Sat			Mar
Sun Ket Lag			Mer

Lag	Ven Maa	Jup	
	Trimsamsa[D30]		
Moo Sun Sat	Mar		Mer Rah Ket

	Jup		Sat Rah Ket Maa
Lag	Khavedamsa[D40]		
Sun			
	Mar	Ven	Moo Mer

	Moo Sun Sat		
Jup	Akshavedamsa[D45]		
Rah Ket			
	Ven Maa	Mar Lag	Mer

	Mer		Sun
Ket	Shashtiamsa[D60]		Ven
			Jup Rah Lag
Maa		Moo	Mar Sat

Prasthara Ashtakavarga - Chandra

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha		1		1			1	1	4
Vrishabha	1	1	1		1	1	1	1	7
Mithuna	1		1	1	1	1			5
Karkata		1		1					2
Simha	1	1	1	1		1			5
Kanya			1		1	1		1	4
Tula	1				1	1	1		4
Vrischika			1		1	1			3
Dhanu		1		1				1	3
Makara	1		1	1					3
Kumbha	1		1	1	1	1	1		6
Meena		1	1		1				3
Total	6	6	8	7	7	7	4	4	49

Prasthara Ashtakavarga - Surya

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha		1	1	1	1	1		1	6
Vrishabha	1	1						1	3
Mithuna	1	1					1	1	4
Karkata		1	1		1	1	1		5
Simha		1	1		1		1		4
Kanya			1	1	1	1	1	1	6
Tula	1	1	1		1		1	1	6
Vrischika		1			1				2
Dhanu							1	1	2
Makara	1	1	1		1		1		5
Kumbha					1				1
Meena			1	1		1	1		4
Total	4	8	7	3	8	4	8	6	48

Prasthara Ashtakavarga - Budha

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha			1		1	1		1	4
Vrishabha	1			1				1	3
Mithuna	1	1		1		1	1		5
Karkata			1		1		1	1	4
Simha		1	1	1	1		1	1	6
Kanya	1	1	1		1	1	1		6
Tula			1	1	1	1	1	1	6
Vrischika	1		1	1	1				4
Dhanu				1			1	1	3
Makara	1		1	1	1		1		5
Kumbha		1		1	1			1	4
Meena	1	1	1				1		4
Total	6	5	8	8	8	4	8	7	54

Prasthara Ashtakavarga - Shukra

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha	1		1				1		3
Vrishabha		1		1	1			1	4
Mithuna	1			1	1	1			4
Karkata	1		1	1		1	1	1	6
Simha	1	1		1		1	1	1	6
Kanya	1	1	1		1	1	1	1	7
Tula	1			1			1	1	4
Vrischika	1			1	1			1	4
Dhanu	1			1	1				3
Makara			1	1					2
Kumbha				1			1	1	3
Meena	1		1		1	1	1	1	6
Total	9	3	5	9	6	5	7	8	52

Prasthara Ashtakavarga - Kuja

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha			1		1	1		1	4
Vrishabha				1				1	2
Mithuna	1						1		2
Karkata		1			1		1	1	4
Simha		1		1	1	1	1		5
Kanya			1	1		1	1	1	5
Tula	1				1	1	1		4
Vrischika					1				1
Dhanu		1					1	1	3
Makara	1		1		1				3
Kumbha		1			1				2
Meena		1	1	1			1		4
Total	3	5	4	4	7	4	7	5	39

Prasthara Ashtakavarga - Guru

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha	1	1	1		1		1	1	6
Vrishabha		1				1	1	1	4
Mithuna	1	1		1		1			4
Karkata		1	1	1	1			1	5
Simha		1	1	1	1	1		1	6
Kanya	1		1			1			3
Tula		1			1			1	3
Vrischika		1	1	1	1	1	1	1	7
Dhanu	1	1	1			1		1	5
Makara		1			1	1		1	4
Kumbha	1		1	1	1	1	1		6
Meena			1	1				1	3
Total	5	9	8	6	7	8	4	9	56

Prasthara Ashtakavarga - Sani

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha		1	1			1	1	1	5
Vrishabha		1			1		1	1	4
Mithuna	1		1		1				3
Karkata		1	1					1	3
Simha		1	1	1					3
Kanya			1	1		1		1	4
Tula	1	1	1		1	1	1	1	7
Vrischika		1			1				2
Dhanu					1			1	2
Makara	1	1							2
Kumbha							1		1
Meena				1	1	1			3
Total	3	7	6	3	6	4	4	6	39

Ashtakavarga

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Total
Mesha	4	6	4	3	4	6	5	32
Vrishabha	7	3	3	4	2	4	4	27
Mithuna	5	4	5	4	2	4	3	27
Karkata	2	5	4	6	4	5	3	29
Simha	5	4	6	6	5	6	3	35
Kanya	4	6	6	7	5	3	4	35
Tula	4	6	6	4	4	3	7	34
Vrischika	3	2	4	4	1	7	2	23
Dhanu	3	2	3	3	3	5	2	21
Makara	3	5	5	2	3	4	2	24
Kumbha	6	1	4	3	2	6	1	23
Meena	3	4	4	6	4	3	3	27
	49	48	54	52	39	56	39	337

Ashtakavarga Charts

3	4	7	5
6	Chandra Ashtakavarga 49		2
3			5
3	3	4	4

4	6	3	4
1	Surya Ashtakavarga 48		5
5			4
2	2	6	6

4	4	3	5
4	Budha Ashtakavarga 54		4
5			6
3	4	6	6

6	3	4	4
3	Shukra Ashtakavarga 52		6
2			6
3	4	4	7

4	4	2	2
2	Kuja Ashtakavarga 39		4
3			5
3	1	4	5

3	6	4	4
6	Guru Ashtakavarga 56		5
4			6
5	7	3	3

3	5	4	3
1	Sani Ashtakavarga 39		3
2			3
2	2	7	4

27	32	27	27
23	Sarva Ashtakavarga 337		29
24			35
21	23	34	35

Ashtakavarga - Trikona Reduction

1	1	4	1
2	Chandra Ashtakavarga 13		0
0			2
0	1	0	1

2	4	0	3
0	Surya Ashtakavarga 24		3
2			2
0	0	5	3

0	1	0	1
0	Budha Ashtakavarga 12		0
2			3
0	0	2	3

2	0	2	1
0	Shukra Ashtakavarga 16		2
0			3
0	0	1	5

3	1	0	0
0	Kuja Ashtakavarga 15		3
1			2
0	0	2	3

0	1	1	1
3	Guru Ashtakavarga 14		2
1			1
0	4	0	0

1	3	2	2
0	Sani Ashtakavarga 18		1
0			1
0	0	6	2

9	11	9	9
5	Sarva Ashtakavarga 112		11
6			14
0	5	16	17

Ashtakavarga - Ekadipathya Reduction

1	0	4	1
2	Chandra Ashtakavarga 12		0
0			2
0	1	0	1

2	4	0	3
0	Surya Ashtakavarga 24		3
2			2
0	0	5	3

0	1	0	1
0	Budha Ashtakavarga 12		0
2			3
0	0	2	3

2	0	1	1
0	Shukra Ashtakavarga 15		2
0			3
0	0	1	5

3	1	0	0
0	Kuja Ashtakavarga 15		3
1			2
0	0	2	3

0	0	1	1
1	Guru Ashtakavarga 11		2
1			1
0	4	0	0

1	3	0	2
0	Sani Ashtakavarga 16		1
0			1
0	0	6	2

9	9	6	9
3	Sarva Ashtakavarga 105		11
6			14
0	5	16	17

Summary Information on Vimshottari Dasa Periods

Dasa starting age (Year:Month:day) (YY:MM:DD)

Surya > 19:11:24 Chandra > 25:11:24 Kuja > 35:11:24

Rahu > 42:11:24 Guru > 60:11:25 Sani > 76:11:25

Details of Dasa and Bhukti (Apahara) Periods

(Years = 365.25 Days)

Dasa balance at birth = Shukra 19 Years, 11 Months, 24 Days

Dasa	Bhukti	Arambha	Anthya
Ven	Ven	03-11-2018	26-02-2022
Ven	Sun	26-02-2022	26-02-2023
Ven	Moo	26-02-2023	27-10-2024
Ven	Mar	27-10-2024	27-12-2025
Ven	Rah	27-12-2025	27-12-2028
Ven	Jup	27-12-2028	28-08-2031
Ven	Sat	28-08-2031	27-10-2034
Ven	Mer	27-10-2034	27-08-2037
Ven	Ket	27-08-2037	27-10-2038
Sun	Sun	27-10-2038	14-02-2039
Sun	Moo	14-02-2039	16-08-2039
Sun	Mar	16-08-2039	21-12-2039
Sun	Rah	21-12-2039	14-11-2040
Sun	Jup	14-11-2040	02-09-2041
Sun	Sat	02-09-2041	15-08-2042
Sun	Mer	15-08-2042	22-06-2043
Sun	Ket	22-06-2043	28-10-2043
Sun	Ven	28-10-2043	27-10-2044
Moo	Moo	27-10-2044	27-08-2045
Moo	Mar	27-08-2045	28-03-2046
Moo	Rah	28-03-2046	27-09-2047

Moo	Jup	27-09-2047	26-01-2049
Moo	Sat	26-01-2049	27-08-2050
Moo	Mer	27-08-2050	27-01-2052
Moo	Ket	27-01-2052	27-08-2052
Moo	Ven	27-08-2052	28-04-2054
Moo	Sun	28-04-2054	27-10-2054
Mar	Mar	27-10-2054	25-03-2055
Mar	Rah	25-03-2055	12-04-2056
Mar	Jup	12-04-2056	19-03-2057
Mar	Sat	19-03-2057	28-04-2058
Mar	Mer	28-04-2058	25-04-2059
Mar	Ket	25-04-2059	21-09-2059
Mar	Ven	21-09-2059	20-11-2060
Mar	Sun	20-11-2060	28-03-2061
Mar	Moo	28-03-2061	27-10-2061
Rah	Rah	27-10-2061	09-07-2064
Rah	Jup	09-07-2064	03-12-2066
Rah	Sat	03-12-2066	09-10-2069
Rah	Mer	09-10-2069	27-04-2072
Rah	Ket	27-04-2072	16-05-2073
Rah	Ven	16-05-2073	15-05-2076
Rah	Sun	15-05-2076	09-04-2077
Rah	Moo	09-04-2077	09-10-2078
Rah	Mar	09-10-2078	28-10-2079
Jup	Jup	28-10-2079	15-12-2081
Jup	Sat	15-12-2081	27-06-2084
Jup	Mer	27-06-2084	03-10-2086
Jup	Ket	03-10-2086	09-09-2087
Jup	Ven	09-09-2087	10-05-2090
Jup	Sun	10-05-2090	26-02-2091
Jup	Moo	26-02-2091	27-06-2092
Jup	Mar	27-06-2092	03-06-2093
Jup	Rah	03-06-2093	28-10-2095
Sat	Sat	28-10-2095	30-10-2098
Sat	Mer	30-10-2098	11-07-2101
Sat	Ket	11-07-2101	19-08-2102
Sat	Ven	19-08-2102	19-10-2105
Sat	Sun	19-10-2105	01-10-2106
Sat	Moo	01-10-2106	01-05-2108
Sat	Mar	01-05-2108	10-06-2109
Sat	Rah	10-06-2109	16-04-2112
Sat	Jup	16-04-2112	28-10-2114

The bottom line in the chart does not indicate your longevity.

PARYANTHARDASA

Dasa : Shukra Apahara : Surya

1.Sun	26-02-2022	>>	16-03-2022	2.Moo	16-03-2022	>>	16-04-2022
3.Mar	16-04-2022	>>	07-05-2022	4.Rah	07-05-2022	>>	01-07-2022
5.Jup	01-07-2022	>>	18-08-2022	6.Sat	18-08-2022	>>	15-10-2022
7.Mer	15-10-2022	>>	06-12-2022	8.Ket	06-12-2022	>>	27-12-2022
9.Ven	27-12-2022	>>	26-02-2023				

Dasa : Shukra Apahara : Chandra

1.Moo	26-02-2023	>>	18-04-2023	2.Mar	18-04-2023	>>	23-05-2023
3.Rah	23-05-2023	>>	23-08-2023	4.Jup	23-08-2023	>>	12-11-2023
5.Sat	12-11-2023	>>	16-02-2024	6.Mer	16-02-2024	>>	12-05-2024
7.Ket	12-05-2024	>>	17-06-2024	8.Ven	17-06-2024	>>	26-09-2024
9.Sun	26-09-2024	>>	27-10-2024				

Dasa : Shukra Apahara : Kuja

1.Mar	27-10-2024	>>	21-11-2024	2.Rah	21-11-2024	>>	24-01-2025
3.Jup	24-01-2025	>>	21-03-2025	4.Sat	21-03-2025	>>	28-05-2025
5.Mer	28-05-2025	>>	27-07-2025	6.Ket	27-07-2025	>>	21-08-2025
7.Ven	21-08-2025	>>	31-10-2025	8.Sun	31-10-2025	>>	21-11-2025
9.Moo	21-11-2025	>>	27-12-2025				

Dasa : Shukra Apahara : Rahu

1.Rah	27-12-2025	>>	09-06-2026	2.Jup	09-06-2026	>>	02-11-2026
3.Sat	02-11-2026	>>	25-04-2027	4.Mer	25-04-2027	>>	27-09-2027
5.Ket	27-09-2027	>>	30-11-2027	6.Ven	30-11-2027	>>	31-05-2028
7.Sun	31-05-2028	>>	24-07-2028	8.Moo	24-07-2028	>>	24-10-2028
9.Mar	24-10-2028	>>	27-12-2028				

Dasa : Shukra Apahara : Guru

1.Jup	27-12-2028	>>	06-05-2029	2.Sat	06-05-2029	>>	07-10-2029
3.Mer	07-10-2029	>>	22-02-2030	4.Ket	22-02-2030	>>	20-04-2030
5.Ven	20-04-2030	>>	29-09-2030	6.Sun	29-09-2030	>>	17-11-2030
7.Moo	17-11-2030	>>	06-02-2031	8.Mar	06-02-2031	>>	04-04-2031
9.Rah	04-04-2031	>>	28-08-2031				

Dasa : Shukra Apahara : Sani

1.Sat	28-08-2031	>>	27-02-2032	2.Mer	27-02-2032	>>	09-08-2032
3.Ket	09-08-2032	>>	15-10-2032	4.Ven	15-10-2032	>>	26-04-2033
5.Sun	26-04-2033	>>	23-06-2033	6.Moo	23-06-2033	>>	27-09-2033
7.Mar	27-09-2033	>>	04-12-2033	8.Rah	04-12-2033	>>	26-05-2034
9.Jup	26-05-2034	>>	27-10-2034				

Dasa : Shukra Apahara : Budha

1.Mer	27-10-2034	>>	23-03-2035	2.Ket	23-03-2035	>>	22-05-2035
3.Ven	22-05-2035	>>	11-11-2035	4.Sun	11-11-2035	>>	02-01-2036
5.Moo	02-01-2036	>>	28-03-2036	6.Mar	28-03-2036	>>	27-05-2036
7.Rah	27-05-2036	>>	29-10-2036	8.Jup	29-10-2036	>>	16-03-2037
9.Sat	16-03-2037	>>	27-08-2037				

Dasa : Shukra Apahara : Ketu

1.Ket	27-08-2037	>>	21-09-2037	2.Ven	21-09-2037	>>	01-12-2037
3.Sun	01-12-2037	>>	22-12-2037	4.Moo	22-12-2037	>>	27-01-2038
5.Mar	27-01-2038	>>	21-02-2038	6.Rah	21-02-2038	>>	26-04-2038
7.Jup	26-04-2038	>>	21-06-2038	8.Sat	21-06-2038	>>	28-08-2038
9.Mer	28-08-2038	>>	27-10-2038				

Dasa : Surya Apahara : Surya

1.Sun	27-10-2038	>>	02-11-2038	2.Moo	02-11-2038	>>	11-11-2038
3.Mar	11-11-2038	>>	17-11-2038	4.Rah	17-11-2038	>>	04-12-2038
5.Jup	04-12-2038	>>	18-12-2038	6.Sat	18-12-2038	>>	05-01-2039
7.Mer	05-01-2039	>>	20-01-2039	8.Ket	20-01-2039	>>	27-01-2039
9.Ven	27-01-2039	>>	14-02-2039				

Dasa : Surya Apahara : Chandra

1.Moo	14-02-2039	>>	01-03-2039	2.Mar	01-03-2039	>>	12-03-2039
3.Rah	12-03-2039	>>	08-04-2039	4.Jup	08-04-2039	>>	03-05-2039
5.Sat	03-05-2039	>>	31-05-2039	6.Mer	31-05-2039	>>	26-06-2039
7.Ket	26-06-2039	>>	07-07-2039	8.Ven	07-07-2039	>>	06-08-2039
9.Sun	06-08-2039	>>	16-08-2039				

Dasa : Surya Apahara : Kuja

1.Mar	16-08-2039	>>	23-08-2039	2.Rah	23-08-2039	>>	11-09-2039
3.Jup	11-09-2039	>>	28-09-2039	4.Sat	28-09-2039	>>	18-10-2039
5.Mer	18-10-2039	>>	06-11-2039	6.Ket	06-11-2039	>>	13-11-2039
7.Ven	13-11-2039	>>	04-12-2039	8.Sun	04-12-2039	>>	11-12-2039
9.Moo	11-12-2039	>>	21-12-2039				

Dasa : Surya Apahara : Rahu

1.Rah	21-12-2039	>>	09-02-2040	2.Jup	09-02-2040	>>	24-03-2040
3.Sat	24-03-2040	>>	15-05-2040	4.Mer	15-05-2040	>>	30-06-2040
5.Ket	30-06-2040	>>	19-07-2040	6.Ven	19-07-2040	>>	12-09-2040
7.Sun	12-09-2040	>>	29-09-2040	8.Moo	29-09-2040	>>	26-10-2040
9.Mar	26-10-2040	>>	14-11-2040				

Dasa : Surya Apahara : Guru

1.Jup	14-11-2040	>>	23-12-2040	2.Sat	23-12-2040	>>	07-02-2041
3.Mer	07-02-2041	>>	21-03-2041	4.Ket	21-03-2041	>>	07-04-2041
5.Ven	07-04-2041	>>	25-05-2041	6.Sun	25-05-2041	>>	09-06-2041
7.Moo	09-06-2041	>>	03-07-2041	8.Mar	03-07-2041	>>	20-07-2041
9.Rah	20-07-2041	>>	02-09-2041				

Dasa : Surya Apahara : Sani

1.Sat	02-09-2041	>>	27-10-2041	2.Mer	27-10-2041	>>	15-12-2041
3.Ket	15-12-2041	>>	05-01-2042	4.Ven	05-01-2042	>>	03-03-2042
5.Sun	03-03-2042	>>	21-03-2042	6.Moo	21-03-2042	>>	19-04-2042
7.Mar	19-04-2042	>>	09-05-2042	8.Rah	09-05-2042	>>	30-06-2042
9.Jup	30-06-2042	>>	15-08-2042				

Dasa : Surya Apahara : Budha

1.Mer	15-08-2042	>>	28-09-2042	2.Ket	28-09-2042	>>	16-10-2042
3.Ven	16-10-2042	>>	07-12-2042	4.Sun	07-12-2042	>>	23-12-2042
5.Moo	23-12-2042	>>	18-01-2043	6.Mar	18-01-2043	>>	05-02-2043
7.Rah	05-02-2043	>>	23-03-2043	8.Jup	23-03-2043	>>	04-05-2043
9.Sat	04-05-2043	>>	22-06-2043				

Dasa : Surya Apahara : Ketu

1.Ket	22-06-2043	>>	29-06-2043	2.Ven	29-06-2043	>>	21-07-2043
3.Sun	21-07-2043	>>	27-07-2043	4.Moo	27-07-2043	>>	07-08-2043
5.Mar	07-08-2043	>>	14-08-2043	6.Rah	14-08-2043	>>	02-09-2043
7.Jup	02-09-2043	>>	19-09-2043	8.Sat	19-09-2043	>>	09-10-2043
9.Mer	09-10-2043	>>	28-10-2043				

Dasa : Surya Apahara : Shukra

1.Ven	28-10-2043	>>	27-12-2043	2.Sun	27-12-2043	>>	15-01-2044
3.Moo	15-01-2044	>>	14-02-2044	4.Mar	14-02-2044	>>	06-03-2044
5.Rah	06-03-2044	>>	30-04-2044	6.Jup	30-04-2044	>>	18-06-2044
7.Sat	18-06-2044	>>	15-08-2044	8.Mer	15-08-2044	>>	06-10-2044
9.Ket	06-10-2044	>>	27-10-2044				

Lords of Houses

First	Bhava Lord	(Kendra)	: Chandra
Second	„	(Panaparam)	: Surya
Third	„	(Apoklima)	: Budha
Fourth	„	(Kendra)	: Shukra
Fifth	„	(Trikonam)	: Kuja
Sixth	„	(Apoklima)	: Guru
Seventh	„	(Kendra)	: Sani
Eighth	„	(Panaparam)	: Sani
Ninth	„	(Trikonam)	: Guru
Tenth	„	(Kendra)	: Kuja
Eleventh	„	(Panaparam)	: Shukra
Twelfth	„	(Apoklima)	: Budha

Planetary conjunction (yoga)

Surya	conjuncts	Shukra
Budha	conjuncts	Guru
Shukra	conjuncts	Surya
Kuja	conjuncts	Ketu
Guru	conjuncts	Budha

Planet to planet aspects

Kuja	aspects	Chandra,Rahu,Lagnam
Guru	aspects	Rahu,Lagnam

Planet to house aspects

Chandra	aspects	Eighth
Surya	aspects	Tenth
Budha	aspects	Eleventh
Shukra	aspects	Tenth
Kuja	aspects	First,Second,Tenth
Guru	aspects	First,Ninth,Eleventh
Sani	aspects	Third,Eighth,Twelfth

Benefic and Malefic planets

Jupiter, Venus and Moon with Paksha Bala are natural benefics..From Shashti Thidhi in the Suklapaksha to Shashti Thidhi in the KrishnaPaksha, MOON has Paksha Bala.

In your horoscope Moon is without Paksha Bala and is malefic.

Mercury turns malefic if it is associated with malefics.

But, there is no bad association for Mercury in your chart.

Chandra	-	Malefic
Surya	-	Malefic

Budha	-	Benefic
Shukra	-	Benefic
Kuja	-	Malefic
Guru	-	Benefic
Sani	-	Malefic
Rahu	-	Malefic
Ketu	-	Malefic

Benefic / malefic analysis based on lordship of houses

Although planets are classified as natural benefics and malefics their effect in a horoscope is to be judged by the lordships of different houses.

Lords of first, fifth and ninth houses are always benefic.

If natural malefics become lords of fourth, seventh and tenth, they turn benefic.

Lords of third, sixth and eleventh houses are malefic.

If natural benefics become lords of fourth, seventh and tenth, they turn malefic due to kendradhipathya dosham.

Lords of second, eighth and twelfth houses are to be considered as neutrals.

Except Moon and Sun, other planets take lordships of two houses and the net effect is to be judged.

While some astrologers assume that the lord of eighth house is always malefic, authentic texts indicate that the nature of eighth lord is to be judged by the lordship of the other house it owns.

Planet	Lordships	Nature
Chandra	1	Benefic
Surya	2	Neutral
Budha	3 12	Malefic
Shukra	4 11	Malefic
Kuja	5 10	Benefic
Guru	6 9	Benefic
Sani	7 8	Neutral

Permanent (Naisargika) Friendship Chart

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Moo	...	Friend	Friend	Neutral	Neutral	Neutral	Neutral
Sun	Friend	...	Neutral	Enemy	Friend	Friend	Enemy
Mer	Enemy	Friend	...	Friend	Neutral	Neutral	Neutral
Ven	Enemy	Enemy	Friend	...	Neutral	Neutral	Friend
Mar	Friend	Friend	Enemy	Neutral	...	Friend	Neutral
Jup	Friend	Friend	Enemy	Enemy	Friend	...	Neutral
Sat	Enemy	Enemy	Friend	Friend	Enemy	Neutral	...

Temporary (Tatkalika) Friendship Chart

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Moo	...	Friend	Friend	Friend	Enemy	Friend	Enemy
Sun	Friend	...	Friend	Enemy	Friend	Friend	Friend
Mer	Friend	Friend	...	Friend	Friend	Enemy	Friend
Ven	Friend	Enemy	Friend	...	Friend	Friend	Friend
Mar	Enemy	Friend	Friend	Friend	...	Friend	Friend
Jup	Friend	Friend	Enemy	Friend	Friend	...	Friend
Sat	Enemy	Friend	Friend	Friend	Friend	Friend	...

Five-Fold (Panchda) Friendship Chart

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Moo	...	Intimate	Intimate	Friend	Enemy	Friend	Enemy
Sun	Intimate	...	Friend	Bitter	Intimate	Intimate	Neutral
Mer	Neutral	Intimate	...	Intimate	Friend	Enemy	Friend
Ven	Neutral	Bitter	Intimate	...	Friend	Friend	Intimate
Mar	Neutral	Intimate	Neutral	Friend	...	Intimate	Friend
Jup	Intimate	Intimate	Bitter	Neutral	Intimate	...	Friend
Sat	Bitter	Neutral	Intimate	Intimate	Neutral	Friend	...

Aspect Strength Chart (Drikbala) in Shashtiamsas

Aspecting Planet

Aspected Planet (Drishya Graha)

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Benefic Aspects (Subhadrishti)							
Budha	12.82	.	.	.	34.08	.	0.99
Shukra	.	.	2.07	.	33.39	.	21.13
Guru	10.64	.	.	.	38.43	.	3.17
Subha bala	23.46	.	2.07	.	105.90	.	25.29
Malefic Aspects (Asubhadrishti)							
Chandra	.	-17.82	-40.64	-10.75	-29.43	-36.28	-31.19
Surya	-1.41	.	.	.	-39.05	.	-12.40
Kuja	-52.36	-20.95	-9.54	-26.61	.	-11.72	.
Sani	-28.81	.	.	-3.07 -45.00	-8.55	.	.
Asubha bala	-82.58	-38.77	-50.18	-85.43	-77.03	-48.00	-43.59
Drishhti Pinda	-59.12	-38.77	-48.11	-85.43	28.87	-48.00	-18.30
Drik Bala	-14.78	-9.69	-12.03	-21.36	7.22	-12.00	-4.58

Shadbala Table

Moo	Sun	Mer	Ven	Mar	Jup	Sat
Ucha Bala						
26.55	2.05	42.00	2.61	59.98	20.12	43.01
Saptavargaja Bala						
105.00	91.88	120.00	136.88	120.00	129.38	84.38
Ojayugmarasymasa Bala						
0	30.00	0	15.00	0	15.00	15.00
Kendra Bala						
30.00	60.00	30.00	60.00	60.00	30.00	15.00
Drekkana Bala						
0	0	0	0	0	15.00	15.00
Total Sthana Bala						
161.55	183.93	192.00	214.49	239.98	209.50	172.39
Total Dig Bala						
40.24	1.18	21.21	57.41	35.15	22.66	49.45
Nathonnatha Bala						
60.71	-0.71	60.00	-0.71	60.71	-0.71	60.71
Paksha Bala						
78.12	39.06	20.94	20.94	39.06	20.94	39.06
Thribhaga Bala						
60.00	0	0	0	0	60.00	0
Abda Bala						
0	0	0	0	0	15.00	0
Masa Bala						
0	0	30.00	0	0	0	0
Vara Bala						
0	0	0	45.00	0	0	0
Hora Bala						
0	0	0	0	0	0	60.00
Ayana Bala						
18.89	22.18	56.44	15.85	12.11	4.62	59.63
Yuddha Bala						
0	0	0	0	0	0	0
Total Kala Bala						
217.72	60.53	167.38	81.08	111.88	99.85	219.40
Total Cheshta Bala						
0	0	35.22	55.92	39.96	7.37	18.53
Total Naisargika Bala						
51.43	60.00	25.70	42.85	17.14	34.28	8.57
Total Drik Bala						
-14.78	-9.69	-12.03	-21.36	7.22	-12.00	-4.58
Total Shadbala						
456.16	295.95	429.48	430.39	451.33	361.66	463.76

Shadbala Summary Table

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Total Shadbala	456.16	295.95	429.48	430.39	451.33	361.66	463.76
Total Shadbala in Rupas	7.60	4.93	7.16	7.17	7.52	6.03	7.73
Minimum Requirement	6.00	5.00	7.00	5.50	5.00	6.50	5.00
Shadbala Ratio	1.27	0.99	1.02	1.30	1.50	0.93	1.55
Relative Rank	4	6	5	3	2	7	1

Ishta Phala / Kashta Phala Table

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Ishta Phala	23.58	5.83	38.46	12.08	48.96	12.18	28.23
Kashta Phala	36.15	50.17	21.12	15.30	0.63	45.81	26.54

Bhava Aspect Strength Chart (Bhava Drikbala) in Shashtiamsas

Nature of Mercury is determined by association.

Aspecting Planet Aspected Bhava Madhya Planet (Drishya Bhava)

1	2	3	4	5	6	7	8	9	10	11	12
---	---	---	---	---	---	---	---	---	----	----	----

Benefic Aspects (Subhadrishti)

Chandra

. . . 3.66 11.07 7.59 0.18 14.64 11.34 7.59 3.84 0.09

Budha

28.19 13.19 . . . 1.81 18.63 43.19 26.37 7.26 58.19 43.19

Shukra

2.78 . . . 0.97 5.70 10.28 5.56 3.89 14.03 10.28 6.53

Guru

26.01 11.01 . . . 3.99 22.98 41.01 22.02 15.97 56.01 41.01
30.00 30.00

Subha bala

86.98	24.20	.	3.66	12.04	19.09	52.07	104.40	93.62	44.85	128.32	90.82
-------	-------	---	------	-------	-------	-------	--------	-------	-------	--------	-------

Malefic Aspects (Asubhadrishti)

Surya

-4.19	-0.44	.	.	.	-3.31	-10.36	-7.94	-0.89	-13.23	-11.69	-7.94
-------	-------	---	---	---	-------	--------	-------	-------	--------	--------	-------

Kuja

-7.28	-13.18	-9.43	-5.68	-1.93	.	.	.	-1.82	-7.39	-9.43	-3.86
		-3.75								-3.75	

Sani

-11.05	-7.30	-3.55	.	.	.	-0.21	-4.16	-11.05	-7.09	-0.82	-14.80
		-11.25					-11.25				

Asubha bala

-22.52	-20.92	-27.98	-5.68	-1.93	-3.31	-10.57	-23.35	-13.76	-27.71	-25.69	-26.60
--------	--------	--------	-------	-------	-------	--------	--------	--------	--------	--------	--------

Drishti Pinda / Drik Bala

64.46	3.28	-27.98	-2.02	10.11	15.78	41.50	81.05	79.86	17.14	102.63	64.22
-------	------	--------	-------	-------	-------	-------	-------	-------	-------	--------	-------

Bhava Bala Table

1	2	3	4	5	6	7	8	9	10	11	12
Bhavadhhipati Bala											
456.16	295.95	429.48	430.39	451.33	361.66	463.76	463.76	361.66	451.33	430.39	429.48
Bhava Digbala											
30.00	20.00	40.00	30.00	40.00	10.00	30.00	10.00	10.00	60.00	50.00	50.00
Bhavadrishi Bala											
64.46	3.28	-27.98	-2.02	10.11	15.78	41.50	81.05	79.86	17.14	102.63	64.22
Total Bhava Bala											
550.62	319.23	441.50	458.37	501.44	387.44	535.26	554.81	451.52	528.47	583.02	543.70
Bhava Bala in Rupas											
9.18	5.32	7.36	7.64	8.36	6.46	8.92	9.25	7.53	8.81	9.72	9.06
Relative Rank											
3	12	10	8	7	11	5	2	9	6	1	4

Check for Moudhyam (combustion)

When planets come very near to Sun they get 'Moudhyam' (combust). Planets in 'Moudhyam' produce very bad effects. Moon within 12, Mars 17, Mercury 13, Jupiter 11, Venus 9 and Saturn 15 degrees of the Sun are considered to be in Moudhyam.

There are no planets in Moudhyam in this horoscope

Graha Yuddha (Planetary war)

Planets except the Sun and the Moon enter into war when they are closer than one degree from each other. Although there are differences of opinion regarding which planets win in graha yuddha, the concept followed here is that : Among others, the planet on the northern side wins.

There are no planets in graha yuddha in this horoscope.

Summary of Grahavastha

Planet	Exaltation/ Debilitation	Combustion	Graha Yuddha	Retrograde	Baladi Avastha
Moo					Yuvavastha
Sun	Debilitated				Yuvavastha
Mer					Vridhavastha
Ven				Retrograde	Balavastha
Mar	Exalted				Balavastha
Jup					Mritavastha
Sat					Kumaravastha

Yogas are special combination of planets in the horoscope which influence the life and future of a person. Some are formed by simple conjunction of planets, whereas others are based on complex astrological logic or peculiar placement of planets in the chart. Hundreds of combinations and their effects have been described in the ancient astrological texts. While some combinations are good, others may have undesirable effects.

The important combinations identified in your horoscope are listed below with a brief mention of the effect it can have on you.

Ruchaka Yoga

Logic:

Mars in exalted position in a kendra.

As a result of Ruchaka Yoga, you will be physically attractive, and strong. You will be a man of commendable character. You will be drawn to the police, military or any other disciplined force or organization. Regardless of your profession or background, you will enjoy wealth and prosperity. You are generous and charitable. Your life span is over 70. You will be drawn to, and value the importance of, tradition and history.

Malavya Yoga

Logic:

Venus in a kendra position in own house.

Because of the Malaveeya Yoga, you cherish and celebrate life. Women will be drawn to you, intellectually and physically. You will probably gain wealth through your actions and your intelligence. You enjoy romance and love-making. You have pleasure in entertaining others. You will be lucky with vehicles. You like to go to theaters, concerts, or movies. Your life span is over 85. You will have children.

Neecha Banga Rajayoga

Logic:

Surya is in its house of debilitation.

Lord of debilitated house is in Lagna Kendra.

Lord of exaltation rasi of the planet is in Lagna Kendra.

You will be very fortunate and reach high positions. You will be just and fair in all your dealings.

Gajakesari Yoga

Logic:

Jupiter in a kendra from Moon.

Gaja Kesari Yoga is formed when Jupiter is positioned well with respect to the Moon. Astrologically, men born with Kesari Yoga are considered especially lucky. Wealth, prosperity and success are natural to them. Kesari Yoga overpowers the evil effects of many yogas such as Kemudhruma Yoga, if present in your horoscope. You can normally expect a long and successful life. You are strong-willed and even inflexible at times. Your wife and assistants will have a hard time changing your mind once it is made up.

Parvatha Yoga

Logic:

Lord of lagna and lord of 12th house in mutually kendra position.

You will become wealthy, prosperous, liberal, charitable, humorous and head of an institution, town or village. You will be passionate also.

Mathrumooladhana Yoga

Logic:

Lord of second joins the lord of fourth.

You will gain money with the help and blessing of your mother.

Dwighraha Yoga

Logic:

Two planets are situated in the same house

Surya, Shukra are in Fourth house

You will be able to act wisely in practical situations. Pay more attention to moral values and practices. Rather than seeking the help of others, try to use your own brains and skills to earn money.

Dwighraha Yoga

Logic:

Two planets are situated in the same house

Budha, Guru are in Fifth house

You will have a zest for both education and extra-curricular activities. Your communication skills and good looks will add that extra gloss to your personality. Your delicate nature will endear you to others.

This report describes the influence of planets on your character and life. You may find repetitions or contradictions in the report which only show the interactive nature of various planets on your life.

Personality, physical structure, status

The first house of the horoscope represents the personality characteristics, physical structure, status and fame of the person.

Based on the position of Lagna the following characteristics may be present in your personality. You are: extremely sensitive; inquisitive; nervous; restless; intelligent; quick-witted; bright, hard-working; pleasure loving; talkative, self-reliant; honest; happy; strongly emotional; just and fair; family-oriented; cautious. Physically you will: be pleasant-faced; lean to one side as you walk. You value traditions and inherited possessions. You are receptive to new ideas and adapt yourself to the environment. You often meet with disappointment in love, because you feel others do not give you as much love as you give them.

Since your Lagna lies in the second Drekkana of its house, you are not very lucky in financial matters. You are very kind and generous. But this tendency is counter-productive to money retention. You should not make risky deals or unwise investments. Lawsuits and blackmail play a large part in losing your money. However, you will also be fortunate under certain circumstances. The most important years in your life are 18, 27, 34, 44, 53 & 60.

Since the lord of the ascendant is in the 2nd house, you will possess a multitude of excellent qualities. You will be studious and religious. You will be a gifted conversationalist. And you will have the ability to ascertain or intuit the future. You will have piercing eyes. Most importantly, you will be a happy individual.

As Rahu is in the first house, you will be strong but appear weak. If you have children, they will probably be born late in your life.

Since Mars aspects Lagna, you will have a charitable mind.

Jupiter aspects Lagna. You give importance to wearing good, clean dress and choosing good words in conversations.

Wealth, land and properties

Land and properties, wealth, family, speech, food and skills are some of the important topics highlighted by the second house in a horoscope.

As the 2nd lord is in the 4th, you will have opportunity to accumulate much wealth. Emotionally, you are dependant on physical manifestations of love. You see the need to develop a permanent, hard, protective shell against the world to shield yourself from those you consider your adversaries. You will be thrifty in money dealings. You will do well financially from dealings with cars, land, or commissions. You will be assisted by your maternal relatives.

Since the Moon occupies the 2nd house, you will be wealthy, principled, and romantic. You enjoy all things about the human condition. You are a delightful conversationalist and you are pleasant to deal with.

It is seen that Venus conjuncts the second lord. You will develop interest in literature, visual arts and graphics. People will see a romantic touch and passion in whatever you do.

Since the second lord and the fourth lord are in conjunction, there are chances of your gaining wealth through maternal connections.

Siblings

Third house in the horoscope mainly refers to siblings, courage and cleverness .

Since the 3rd lord is in the 5th, you will be respected in your community. You will have a purpose in life. Your married life will be happy as you and your spouse will usually forgive and forget everything, even the most cruel confrontations. Anyone who deals with you will sense and respond to your desperate need to be appreciated and helped. You will be highly benefited by your brothers. You will do well in agriculture, and will be welcomed by a rich family.

Property, Education etc.

The fourth house of your horoscope refers to property, education, mother, vehicles, and general happiness.

In your horoscope the lord of the 4th house is occupying the 4th itself. Even as a child, your love of tradition, community, and family will be recognized by others. You will acquire financial strength and will be extremely respected in society. You may be considered to have a hedonistic streak.

As Venus is the lord of the 4th house, you will develop an interest in poetry even in youth. When you grow up, you will be recognized as an individual with a philosophical mind. Your interest in literary activities will continue throughout your life. There will be a touch of music, art and discipline in every thing you do. Generally, you are more of a thinker than a doer. No one can force you to do something that you are not convinced about.

Since the Sun is seen occupying the fourth, you are likely to be unnecessarily anxious. This tendency is worrisome, and irritating to those around you. You will change locations often. This position of the planets promises some inheritance. You will be interested in philosophical discussions. You are advised to avoid politics.

You have inborn talent and taste for studies connected with humanities such as political science, language studies, psychology and metaphysics. You will do well when employed in areas where human interaction is important.

Since Venus is found occupying the fourth, you will have inborn interest in music and art. You are capable of developing proficiency and knowledge in music. You are deeply attached to your mother. You are lucky with cars. You have good friends and a good home. You achieve whatever you set your mind to. You believe in the value of domestic happiness.

You are highly imaginative and have poetic instincts from an early age. Depending on the efforts you make and encouragement you receive, you may become a good writer. You will have a wonderful and unique perspective on life and you will be able to impart this vision to others.

You are likely to take up religious studies either on a full time basis or for your emotional satisfaction. You will be deeply committed to your field of inquiry.

It is seen that Mars is afflicted by other planets. Hence, take extra care in property dealings so as to avoid losses.

It is to be particularly noted that Mars is in the exalted position. This will generally minimize any bad effects otherwise described regarding acquisition of houses and land.

Children, mind, intelligence.

The fifth house of the horoscope mainly gives indications regarding children, mind and intelligence.

Mercury is placed in the 5th house. You enjoy surprises, entertainment, and magic. You will have a small family. You enjoy excitement, but you are always ethical in your activities.

Jupiter is placed in the 5th house. Your love literature, language, and art. Your affection for children is strong. You like speculation. You will make a good administrator, priest, counsellor, judge, or negotiator.

Since the 5th lord is in the 7th, you will be honourable, spiritually inclined, and helpful to others. You are an affectionate parent and will provide everything for your children--often more than you can afford. You over analyze your actions and indulge in too much soul searching. Explain yourself rather than worrying about whether you've hurt your family or children. A son will live abroad and attain distinction, wealth and fame.

Positioning of benefic planets in the fifth house from Lagna, Moon or Jupiter or benefic planets aspecting these houses is considered to favour well for having children. Such positive indications are seen in this horoscope.

Diseases, enemies, obstacles

The sixth house gives indications regarding diseases, enemies, obstacles and other generally negative topics.

Saturn occupies the 6th house. You are courageous, wealthy and decent in behaviour. You are willing to help those who need your services. You are too kind even to your foes.

Since the 6th lord is in the 5th, you are likely to have a fluctuating financial status. The problem in your approach is that you want to have it all. It may take several upsetting situations or noisy emotional scenes before you accept that you cannot have everything you desire, when you desire it. You are capable of looking after your own interests. The relationship at home may not be very smooth. You may be brought up by your maternal uncle. But occasionally owing to severe stress, you will either suddenly or violently break the ties with all the relatives and fall into a depression that is completely aberrant from your normal behavior. Generally you will go out of the way and entertain your friends with your wit and humor. You are healthy and fortunate.

Marriage etc.

The various aspects of your married life are influenced by the 7th. house.

Your 7th lord is in the 6th. You will have very clear ideas regarding the woman you would like to marry eventually. But you will be secretive about romance and romantic attachments. Even though you know what you want, you are nervous about commitment, and you will waver before making a promise. You may marry your childhood sweetheart. You are a good judge of other people. Your dealings with colleagues and assistants will be appreciated. You will maintain discipline within your office, factory, or site. You will be a proud father and will enjoy travelling with your wife and children.

A person from the east could make an ideal partner for you.

Mars is in your 7th house. Your vision of the ideal bride may run counter to that of your parents. You will love your wife, and will appreciate her more after you are married. You will try to satisfy her needs.

Ketu is in your 7th house. As an adult, your experiences will be quite contrary to what you might have dreamed of in your boyhood. You may face some disappointments early. But you will eventually become a strong and determined individual. You will learn problem solving skills.

It is seen that Venus is afflicted by other planets. Hence, occasional disturbances in family life should be expected. Both partners are advised to take care to ensure the success of the family unit.

Longevity, difficulties

The eighth house gives indications regarding longevity, medical treatment and other difficulties.

Since the 8th lord is in the 6th, you will experience Rajayoga results. Material affluence, fame, and acquisition of desired objects are the good results. But because the 6th is the house of diseases, suffering due to occasional illness cannot be ruled out. More than that, you are paranoid about health risks and may be a hypochondriac. Loss of money through theft, court action and police intervention are all possibilities. The health of your maternal uncle may not be good. But you are

able to overcome all your worries and eventually be happy. You will overcome enemies and confound those bent on destroying you. In addition to being intensely domineering at times, you are also intensely proud, and ambitious in a quiet and unobtrusive way. Your friends will do anything for you, regardless of the cost. Your enemies also react extremely to you.

Fortune, Prosperity, Inheritance etc.

In your horoscope, the lord of the 9th house is occupying the 5th. This indicates that your father's prosperity will increase after your birth. Similarly, when you become a father, your children will prove to be fortunate. They will enjoy success and recognition.

It is significant that there is a beneficial influence of Jupiter on the 9th house, and this reduces any other bad effects.

Yellow color and topaz stone are lucky for you. Wearing topaz will improve your intellectual capacity and also compensate for the weak planets in your horoscope.

Profession

Verse from Phaladeepika says that the tenth house indicates Vyapara (commerce), Aspada (rank or position), Karma (acts, occupation, profession), Jaya (success), Kirti (fame), Kratu (sacrifice), Jeevana (livelihood, profession), Vyoma (sky), Achara (conduct), Guna (good qualities), Pravritti (inclination), Gamana (going), Ajna (command)

According to Sarvartha Chintamani, from the tenth house, the astrologer should judge occupation, command, authority, fame, rain, life in foreign lands, performance of sacrifice, esteem, respect, means of livelihood, profession, the knees and the servants. An analysis of the tenth house, lord of tenth house, planets in tenth house, position of Sun and Moon are analysed below to get an insight into the professions astrologically indicated for you.

In your horoscope, the lord of the tenth house is placed in the seventh house.

Verse from Brihat Parasara Hora indicates that your wife will be a source of happiness for you. You are virtuous. You have good power of speech. You believe in honesty and conduct yourself well.

Tenth house is Aries. It is a fiery sign. It shows those occupations where fire, iron and other metals are employed. It is a sign of Mars. Mechanics, chemists, firemen, watchmakers and similar professionals are ruled by this sign. You tend to be ambitious, impulsive, active and courageous.

Jobs indicated for you are Police, military service, melting and casting industries, hotels, surgery and chemical industries.

Rahu is in the tenth house from Sun in your horoscope.

You have a tendency to involve in other's business. You can be difficult at times. You are fearless.

You aspire and work towards attaining powerful positions. You find success in latter part of your life. You are interested in quick money.

Apart from the above analysis based on the planetary positions in the horoscope, some general guidance can be derived from the birth star itself. Occupations suggested for your birth star are related to the following.

Archeology, preservation and restoration of old paintings, antiques, museum, transport, electronic music, sports cars, cinema house, movie studio, cinematography, animal husbandry, meat products, education, glass ware, optician, cigarettes.

In your horoscope, Sun is in debilitated position. You have to plan your education and job options in advance to ensure proper placement. You cannot afford to take things lightly.

However, the lord of the tenth house is seen in exaltation. This indicates good luck in matters related to your profession.

Income

The eleventh house mainly gives indications regarding income and sources of income.

As the 11th lord is in the 4th, you acquire wealth and profit through estates, rentals and produce of the earth. Your mother will be famous for her gentility and character. Your academic abilities will be recognized and feted. Your partner will be lovable and charming.

A benefic planet is positioned in the eleventh house. This is a positive indication.

Eleventh lord is in a Kendra position. Therefore, you will be able to enjoy wealth.

Expenditure, losses

The twelfth house gives indications regarding expenditure and losses.

Since the 12th lord is in the 5th, there will be either difficulty or delay, intentional or unintentional, in having children. You are spiritually inclined and may frequently spend money on religious causes. You may find it hard to achieve peace of mind and you may need to express your worries to someone. Do not give money blindly to those who come to you in the name of religion.

Effect of Dasa/Ahara

In Indian Astrology, the Dasa system divides your life into periods and sub-periods which are influenced by various planets. The general trend of fortunes and misfortunes that may be expected are given below. The intensity of experiences may vary depending on the natal and transit position of the planets. This needs further in-depth analysis. The effects which are not applicable to a child should be considered as applicable to the parents. Predictions are given starting from current dasa onwards. Details of ahara (bhukti) are given for a maximum of twenty five years only. The starting and ending of each ahara is also shown. (The initial five years are skipped for infants.) Strength of planets is judged by their positions in Saptavarga.

Shukra Dasa (Venus)

In this period, you will be a man who enjoys the effects of past and present efforts. You will be comfortable, and you will prosper. Your family life will be happier. If married, you and your wife will be closer than ever before. You may feel the urge to display or explore your artistic talents. You will witness the progress of all your efforts. Success is ensured in most things you do now. Your financial transactions will prove beneficial. You will also have the opportunity to travel at this time. You may be envied by those your age. However, you may be separated for a time from the people you love. You may have some stress at this time.

The presence of Malaveeya Yoga in the chart indicates luck for you during this dasa.

You will acquire artistic objects. You will achieve success through cooperation. Love, romance, or spiritedness will be apparent. There will be marriages and happy events in the family. You will get ahead with help from the opposite sex.

Venus is positioned along with its enemies in the same house and hence will not be able to give its full benefits.

You may be nervous or confused at this time. You may experience urinary infections, or other infections. Your position or standing may be adversely affected. Be careful about your friends or associates. You may lack much-needed cooperation.

▽ (26-02-2022 >> 26-02-2023)

During the sub-period of Sun in the Venus dasa, you may have an upset or achy stomach. Eat well balanced meals from all four food groups. Don't do risky things even if someone asks you really nicely. Parents may become strict.

▽ (26-02-2023 >> 27-10-2024)

During the sub period of Moon in the Venus dasa, you'll feel very active and energetic. But don't take risks. Don't climb trees or run without watching where you're going. There might be some problem with getting you to school and back or taking you to practices and other activities.

▽ (27-10-2024 >> 27-12-2025)

During the sub-period of Mars in the Venus dasa, you won't feel good towards your friends or brothers and sisters. Don't hold grudges. Your parents love you though they may seem busy with what they're doing. Don't do crazy things just because you're bored. You will enjoy playing outside, or working with plants.

▽ (27-12-2025 >> 27-12-2028)

During the sub-period of Rahu in the Venus dasa, you may get into fights or arguments with bullies. Tell an adult if you think you can't handle it. There might be something going on at home, so be considerate toward your parents. You'll enjoy special projects or competitions at school. You'll do well at school.

▽ (27-12-2028 >> 28-08-2031)

During the sub-period of Jupiter in the Venus dasa, you will often get what you like to eat. Adults will be nice to you. You'll enjoy doing things after school. But you'll also do well in school.

▽ (28-08-2031 >> 27-10-2034)

During the sub-period of Saturn in the Venus dasa, your interest will be in things that are forbidden. You will just have to use your common sense at this time. You will do well and you will enjoy travelling, and getting out of the house.

▽ (27-10-2034 >> 27-08-2037)

During the sub-period of Mercury in the Venus dasa, the financial position of your family will improve. You will be appreciated or recognized. You will progress steadily toward your final goal.

▽ (27-08-2037 >> 27-10-2038)

During the sub-period of Ketu in the Venus dasa, you may have unnecessary arguments, or conflicts. You may consider ending a relationship. If you have opponents, they will fail to hurt you. You should be prepared for hard work at this time.

Surya Dasa (Sun)

During this dasa you will desire to establish your superiority over others. You want to win profits by eliminating those who stand in your way. You may become more calculating or cruel. You will, however, be respected and well-liked. During your Surya dasa period, your family will do well. However, you may have to face trouble from animals or fire. Stomach and teeth may give you trouble. As a man, you will be called on to fulfil the role of protector. You may be separated from parents, or other older people who are important to you. During surya dasa, you may inadvertently cause problems for your friends and properties.

▽ (27-10-2038 >> 14-02-2039)

During the sub-period of Sun in the Sun dasa you will experience new interests in life. You will have general success. Friends will be happy to help you in different kinds of ways. Those older than you will seem more receptive to your ideas or plans. You may, however, have some problems with relatives. Your expenses will suddenly start to rise.

▽ (14-02-2039 >> 16-08-2039)

During the sub-period of the Moon in the Sun dasa, you will appear quiet and gentle. You will be more diplomatic and pleasant. You will try to settle old anger or unhappiness. You will succeed because you will be more peaceful at this time.

▽ (16-08-2039 >> 21-12-2039)

During the sub-period of Mars in the Sun dasa, you can expect a lot of beneficial effects from those who occupy positions of authority. You may be recommended for promotions or raises. You will do well in public.

▽ (21-12-2039 >> 14-11-2040)

During the sub-period of Rahu in Sun dasa, you will be more jealous and suspicious. Some health trouble is possible, either for you or for your parents. Your expenses will increase. You may be fearful of your employment situation.

▽ (14-11-2040 >> 02-09-2041)

During the sub-period of Jupiter in the Sun dasa, your health will improve, and your efforts will be rewarded. You will be hard-working and therefore make progress in all you do.

▽ (02-09-2041 >> 15-08-2042)

During the sub-period of Saturn in the Sun dasa, there may be loss or damage of equipment or objects in your control or under your supervision. This may be a lethargic time for you. You may be disappointed if you do not get the consideration you require from others. You may feel withdrawn or despondent.

▽ (15-08-2042 >> 22-06-2043)

Skin trouble will be more apparent during the sub-period of Mercury in the Sun dasa. If you neglect or put off your work, you can get into serious trouble. You are advised to keep your surroundings tidy.

▽ (22-06-2043 >> 28-10-2043)

During the sub-period of Ketu in the Sun dasa, you will feel the need to get away from the people you are closest to. Many things that are contrary to your interests may occur. You will be depressed during this time.

Starting from 27-10-2044

Chandra Dasa (Moon)

You are likely to become a spiritually inclined man who takes an interest in devotional matters. You will attend to, and respect, the wisdom of those older than you. During this period you will meet and associate with more women. Your food habits will become more organized. However, you should pay more attention to your health, otherwise, you may feel weak, lose your energy and tend toward arthritis.

Since the Moon is strong in your horoscope, with Kesari Yoga, this period will be especially beneficial to you.

You will be happy and cheerful, and have an active mind. You will appear more congenial than before. You will enjoy flowers, perfume, and other creature comforts. There will be a rise in status or income. You will do well with the opposite sex.

Starting from **27-10-2054**

Kuja Dasa (Mars)

At this juncture, you will be a man who is capable of winning over or destroying any obstacle in your path. You will progress in your career or business. Animals and birds will play an important part in your life and bring you happiness. You may, however, have to witness arguments and fights between members of your family. If you are married, you may have to face temptations outside the marriage. Remember to focus on that which is most important to you. You are advised to increase your fire and accident insurance, as well as prepare to prevent such accidents. If you feel unwell, consult a doctor soon. In general, you will experience happiness and fulfilment of your desires.

Since you have the planetary combination giving Ruchaka Yoga, this dasa period will be generally beneficial to you.

You may gain from your brothers or by favors of those in authority. You may be involved in the army, or forced to bear arms. You will improve your financial status. You may acquire land, gold, copper or jewellery. You may travel to the south and earn money due to such travel. You will be healthy, pleasant and optimistic. You feel stronger and more energetic. You are also more daring and persistent.

Starting from **27-10-2061**

Rahu Dasa

Rahu is the planet presiding over gambling and speculation. If you are an adult, it should be noted that there will probably be unusual changes in your behavior at this time. If married, your wife should be aware of these changes before they happen. This is also a period where you have to take special care regarding your health. You may be separated from your wife, or other members of your family. Be careful about your diet, and do not eat undercooked meat, or fish. You cannot expect loyalty from everyone at this time. The weak parts of your body will be the neck, throat and eyes. Rahu is not necessarily bad for everyone; check the other indicators in your chart. Regardless of its effect, you will do well by introspection and self examination.

However, since Rahu is strongly placed some good effects will be derived.

However, since Rahu is strongly placed, some good effects will be derived. You will rise in power, position and authority, perhaps through deceit, trickery, or shrewdness. There will be a temptation to become involved in illegal or unsafe activity. You have to be aware of the risks, if you decide to give in to such temptations. You will have romantic or sexual relationships that you will feel you've gained from. You may move to a new house or town during this time. Rahu may bring much wealth in your case.

Starting from **28-10-2079**

Guru Dasa (Jupiter)

You will enjoy the love, concern and attention of your friends and family during the period of Guru dasa. If married, your wife will figure significantly in contributing to your happiness and prosperity. Those older than you, or in positions of authority over you, will encourage you and appreciate your capabilities. In this period, you can expect enjoyment from people younger than you. You will be noticed and appreciated. However, there is the possibility of unhappy separations. Consult a specialist, since your ears are indicated as the weakest part of your body during this dasa.

Jupiter is well disposed in your case. You can expect added benefits.

You will be more inclined to learn and absorb all you can during this time. This is one of the best Mahadasa's to experience during one's educational career. The middle part of this dasa imparts growth. You will probably be comfortable. You may attend, or participate in, many celebrations. General luck with yellow articles such as gold, and with juicy and sweet products.

Jupiter is also placed with its enemies in the same house. Hence it may not be able to give its full benefits, and some bad events may also take place.

Adverse effects on education are likely, and you may experience unhappiness. You may be caught up in unethical activity. Your efforts in the north-easterly direction may cause frustration or failure. Your relationship with those younger than you may be hostile. You have to maintain positive thinking to overcome the effects of this time.

Starting from **28-10-2095**

Sani Dasa (Saturn)

The planet Saturn presides over sorrow, disabilities, disease, distress, and pain. You should expect your share of ups and downs, pleasures and displeasures during this period of Saturn. However, people in powerful positions or in government may be favourably inclined toward you at this time. Your assistants and subordinates will be happy to serve you. This may also be a period of pleasant surprises. You may be susceptible to rheumatic conditions.

It is to be noted that Saturn is poorly placed.

You may have to face problems due to litigation, or diseases due to malnutrition. There may be quarrels and disputes with the elderly. There may be sorrow within your family. You tend to see impediments and obstacles in your path to progress.

[Graha dosham and Remedies](#)

Kuja Dosha Check

Great importance is attached to the effect of KUJA in a horoscope. Kuja plays an important role in determining marriage compatibility. Often people say that there is Kuja dosham in a horoscope simply because Kuja is in the 7th. or 8th. house. However, authentic books on astrology gives several rules of exception by which Kuja dosha can be considered as nullified. A proper analysis on this basis is given below to see if there is Kuja dosham in your horoscope or not.

In this horoscope, Kuja (Mars) is in the Seventh house.

This position gives dosham.

However, since the house is Makara - Makara the Kuja dosha is nullified.

[Result of Kuja Dosha check with respect to Lagna](#)

No Kuja Dosha in this horoscope

Remedies

Since there is no Kuja dosha in your horoscope, you do not need to take any remedies

Rahu Dosha & Ketu Dosha

Rahu and Ketu are shadowy planets. Their movement is interrelated and as parts of one body they are at all times just opposite to each other but keeping in view of aspect (drishti), they can be regarded together.

In general, Rahu carries the positive and beneficial tone of Jupiter and hence stands for growth and development and self help while Ketu expresses the restrictions and obstacles of Saturn and hence thought to restrict growth. In this way Rahu represents positive objectives and Ketu denotes the easy way out with little opportunity for growth.

Thus Rahu signifies materialism and desires, whereas Ketu signifies spiritual tendencies and process of the refinement of materialization to spirit but obstacles in the material realm. Rahu is considered to be wile, deceitful and dishonest.

Rahu Dosha

Prosperity and happiness of your family life solely depend on your efforts. You are not going to win anything for granted and you can credit your own personality and hard work for the happy life you have. You need to be careful in your choices regarding finance and relations. Being more concerned about personal pleasures at any point will not be good for your family life. Your thoughtful and realistic nature can help you tackle the challenges. You are capable to come up from adverse situations to achieve success and earn respect of your family members. You are less prone to diseases and can maintain a healthy life. Do not let the temptations and bad temper to affect your happy living.

If Rahu is weak you need to be careful with your choices, health and relations.

The benefic planet Jupiter aspects Rahu in your horoscope, which reduces the bad effects and increases the above mentioned benefits.

Remedies To Rahu Dosha

To alleviate the bad effects of Rahu, you can follow the below mentioned remedies.

Get a Sarpayanthra and wear it with devotion

Offer black gram, as naivedya, to Rahu (positioned at south-west, facing east) where Navagraha deities are arranged as per Vaidika Prathishta system. Do this offering for 9 days.

Take a few grams of black gram with its outer peel and keep it under your pillow before you sleep. You should feed crows with these black grams in the morning after swinging it around your head. Follow this for 9 consecutive days, and on the 10th day visit Siva or Devi temple in the morning and give possible offerings.

In some temples banyan tree and neem tree are grown nearby, and Naga deities are placed close to their base. Do Prathakshina (Parikarma) around such deities and offer abhisheka of turmeric powder.

Offer Kuvala (Bael leaf) archanas to Lord Subrahmanya.

Chant the following sloka daily to considerably reduce the ill effects of Rahu in your life.

Asmik Mandale Adhidevatha

Prathyadhidevatha Sahitham Rahugraham

Dhyaayami Aavahayami.

आस्मिक मंडले अधिदेवता

प्रत्याधिदेवता सहिथम राहुग्रहम

ध्यायामी अवहायामि.

Shreem Om Namoh Bhagavathi Shree Shoolini

श्रीं ॐ नमो भगवती श्री शूलिनि

Sarva Bhootheswari Jwala Jwalamayi Suprada
Sarva Bhoothaadi Doshaya Doshaya
Rahur Graha Nipeedithaath Nakshathre
Rashou Jaatham Sarvaanaam Mam
Mokshaya Mokshaya Swaha.

सर्व भुतेश्वरी ज्वाला ज्वाला मायि सुप्रदा
सर्व भूतादि दोषाया दोषाया
राहुर ग्रह निपीदिथात नक्षत्रे
राशोउ जाथम सर्वनाम माम
मोक्षया मोक्षया स्वाः

Ketu Dosha

You can maintain a smooth living through controlled expenses. Bold and cautious approach would improve your life standards and prevent you from losses. Do not let any anxiety to affect your thoughts and activities. You may occasionally get upset on family matters and put control on the expenses of family members. The lesser your concern on personal pleasures the happier your life becomes. Bad companies and influences may lead you to disgrace. Good eating habits and more care on your prostate area will improve your health.

Remedies To Ketu Dosha

To alleviate the bad effects of Ketu, you can follow the below mentioned remedies.

Take a few grams of horse gram in a white cloth bag and keep it under your pillow before you sleep. You should feed crows with these horse grams in the next morning. Follow this for 9 consecutive days, and visit Lord Ganesha temple on the final day evening. Perform Pradakshina (Parikarma) at the temple and give possible offerings.

Get a Ketukavachyanthra and keep it with devotion.

Worship the deities of Ketu - Lord Ganesh and Lord Hanuman. Visit those temples daily and give possible offerings.

Keeping a Sudarsana chakra at home with daily chanting of the following sloka considerably reduces the ill effects of Ketu

Asmik Mandale Adhidevatha
Prathyadhidevatha Sahitham
Kekeegraham Dhyaayaami Aavahayaami.

अस्मिक मंडले अधिदेवता
प्रथ्याधिदेवता साहित्यम
केकीग्रम धयायामि आवाहायामी

Shreem Om Namu Bhagavathi Shree Shoolini
Sarva Bhootheswari Jwala Jwalamayi Suprada
Sarva Bhoothaadi Doshaya Doshaya
Kethur Graha Nipeedithaath Nakshathre
Rashou Jaatham Sarvaanaam Mam
Mokshaya Mokshaya Swaha.

श्रीं ॐ नमो भगवती श्री शूलिनी
सर्व भुतेश्वरी ज्वाला ज्वाला मायी सुप्रदा
सर्व भूतादि दोषाया दोषाया
केतुरग्रह निपीडीताथ नक्षत्रे
राशोजाथाम सर्वनाम मम
मोक्ष मोक्ष स्वाः

Remedies

Star Remedies

As you are born in Pooram star, your star lord is Venus. You always make sure to talk sweetly and nicely. This may create trouble in achieving the expected efficiency in life.

On the basis of the birth star, the Dasa periods of some planets may be generally unfavorable to you. The birth star being Pooram suggests that you may have adverse experiences during the dasa periods of Moon, Rahu and Saturn.

There will be a number of visible changes in your thoughts during this period. Situations may arise where you will be forced to be submissive to others. Life may offer chances where you will have to show your faithfulness in marital life. Consider your financial status before offering help to others. You will show extra interest in luxuries during this period.

The lord of the birth sign Chingam is Sun. Therefore situations may arise where you have to display enthusiasm and boldness in life. Unjust partiality should be avoided at best.

Avoid transactions and auspicious functions in Atham, Chothi, Anizham, Pooruttathi (Meena), Uthrattathi and Revathi.

You must practice restraining your words and behaviour during the unfavourable Dasa periods, especially on the hostile stars. Try to stay away from unnecessary tussles. It is best not to interfere in others' matters during this period.

Practicing customary remedial measures will help to mitigate the negative effects.

Praying regularly to Lord Shiva and Mother Goddess, particularly during the hostile Dasa period, is considered to be beneficial. Good fortune will follow those who visit temples on the birth star of Pooram and on the associated stars of Pooradam and Bharani. Observing fasts with purity, on the days in which Sundays and Pooram star come together, is also good.

Pray daily to the lord of the star, Venus, to get good results. Selecting and wearing white, light blue and red dresses is considered yet another way to please Sun and Venus.

Besides, observing the rites to please the lord of the sign, Sun will be beneficial.

Aryamavu is the lord of Pooram star. Chant faithfully any of the following Mantras to appease Aryamavu, one of the Adityans mentioned in the Rig Veda, and receive good prospects:

- 1 Om devyaavadhvaryu aagatham radhena suryathwachaa
Madhwaa yagnam samanjadhe tham prathnayaa yam venashchithram
- 2 Om aaryamne nama

Besides, nurturing plants, animals and birds is considered highly auspicious. Especially, keep off from harming rat, the animal of Pooram star. Take care not to cut the Plash or its branches- the official tree- and harm Chakoram, the official bird of Pooram. Water is the element of Pooram. Worship the lord of water and stay away from water-polluting activities to ensure the approval of the lords.

Dasa Remedies

The remedies for the harmful effects of dasa

The analysis of the general trend of fortunes and misfortunes, during the dasa of each planet, is based on the planetary position in the horoscope. The examination of the benefic and malefic effects of the planets shows that some dasa periods are not generally favorable to you. In order to mitigate the harmful effects of the unfavourable dasa periods, you must observe certain remedial rites.

The unfavourable dasa periods in this horoscope and the remedial rites to be observed during that period are given below.

Dasa :Shukra

Now you are going through the dasa period of Shukra.

Lord of the dasa has malfic associations. Therefore you may occasionally face unfavorable experiences during this dasa.

According to the planetary position in this horoscope, you are likely to undergo adverse experiences during Venus dasa. During this period you may come across many unforeseen complications. You are advised to restrain your words and actions. Be careful while socializing with others.

The intensity of the harmful effects of Venus dasa varies according to the positional variation of Venus. Some of the difficulties that you may have to face, when Venus is in unfavourable positions, are given below.

When Venus is debilitated, you may not achieve the desired happiness and contentment in your life. You can expect variation in your interest for people and objects. You may not be able to gain the deserving love and trust of others. You may experience unexpected fluctuations in your field of activity and financial status.

Generally, you will be interested in luxuries during Venus dasa. This tendency will be more than usual when Venus is in an unfavourable position. So you are advised to restrain yourself, while spending money, during this period.

During this period, you will have to give more consideration and care to your family ties. You cannot eliminate the possibility of baseless scandals. Be careful when you have to socialize with people, especially with that of the opposite sex.

During this period you may have unexpected obstructions while traveling or handling vehicles. You will be unusually tired when you work hard.

If you experience an increase in these sorts of troubles during Venus dasa, you can easily deduce that Venus is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Venus. Appeasing Venus not only nullifies its harmful effects but also makes your life prosperous.

Based on the detailed examination of this horoscope, the specific directions you are to follow in the Venus dasa are given below.

Dress

Light colours are dear to Venus. You can wear white or light blue dresses to appease Venus. Try to avoid dark colours during this period. It is best to wear bright dresses on Fridays.

LifeStyle

Your lifestyle in the Venus dasa period should complement the requirements of Venus. Try to maintain virtue and character both in your thought and action. You should be kind and behave attractively to your fellow beings. Keep your home and surroundings clean. Wear clean clothes during this period. Don't use words which will hurt others. Develop the mentality to love and respect the opposite sex. Check your desire for sensual pleasures. You should neither be an obstacle to marriage ceremonies or family relationships nor conspire with those who create impediments. Give every kind of support for marriages. Listening to music will help you to gratify Venus. Presenting temple arts as offerings and enjoying it will be beneficial to you.

Fasting (Vratham)

The term 'fasting' signifies the practice of frugality in the consumption of food materials. Above all, the ultimate motive of fasting and observing rites is to attain all kinds of purity by subduing your body, mind and utterance. You should fast

on the days which are relevant to the planet and the days special to you. You should fast on Fridays to gratify Venus. Visiting the temple of goddesses and making offerings according to your ability in these days is beneficial.

Abstain from consuming alcohol, non-vegetarian foods and other intoxicants while fasting. Natural foods like fruits, vegetables, and green leaves- which help digestion- are the suitable food for these days. Refrain from eating cereals, oily, hot and sour food. You can fast partially or fully according to the intensity of the harmful effects. It is not appropriate to indulge in pomp and pleasure while fasting. Your fasting will be fruitful only if you restrict your expression and emotion.

Alms (Daanam)

Giving alms good heartedly is a fine method to wash away your sins.

Donating the silver statue of Venus, Dolichos Lablab (Amara), different coloured silk, diamond, white cow, white horse, perfumes etc will help you to appease Venus. Giving away food to gratify Annapoorneshwari is also beneficial.

Observe the above remedies till 27-10-2038.

Dasa :Surya

Your Surya dasa starts on 27-10-2038

Surya is in Tula Rasi. Therefore you may occasionally face unfavorable experiences during this dasa.

According to the planetary position in this horoscope, you are likely to undergo adverse experiences during Sun dasa. During this period you may have to face many obstacles. You are advised to exercise self-control in such cases. Take extra care to avoid impropriety in communication.

The intensity of the harmful effects of Sun dasa varies according to the positional variation of Sun. Some of the difficulties that you may have to face, when Sun is in unfavourable positions, are given below.

When sun is debilitated, you will have a tendency to get alienated even from those closest to you. You may find it difficult to trust anyone. You will have trouble in participating in public stages. Friends and relatives may not stand up for you when you really need their assistance or co-operation.

During this period, you may not get enough recognition or respect. You will feel alienated even among the most beloved. During such adverse situations you will try your best to stay away from others.

You will be reluctant to respond to questions which you think are needless. Your neutral stand may lead to unnecessary suspicion. This eventually may result in the breaking up of your friendships.

During this period you may not always succeed in evaluating situations in another's shoes. Reckless words and behaviour may lead to misunderstanding. As a result of it you will not only incur loss but also suffer unnecessary grief.

If you experience an increase in these sorts of troubles during Sun dasa, you can easily deduce that Sun is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Sun. Appeasing Sun not only nullifies its harmful effects but also makes your life prosperous.

Based on the detailed examination of this horoscope, the specific directions you are to follow in the Sun dasa are given below.

Dress

Wear saffron dresses to appease Sun. You can also wear red dresses. It is auspicious to wear such dresses on Sundays and while worshipping Sun. Wearing saffron dresses while fasting will help you gain good results.

LifeStyle

Your lifestyle in the Sun dasa period should complement the requirements of Sun. During this period you must rise before sun rise. Take sun bath daily. Try not to depend on others for your needs. Be prepared to do any action without hesitation. Avoiding sleep in the day time and spending your time outside will help you to contain Sun's energy completely. It is best to be involved in social activities, even if you are alone. Develop your field with the support of prayer.

Devatha Bhajanam

You must worship Lord Shiva to eliminate the harmful effects of sun. Fasting on the days of Shivarathri, 13th lunar evening (Pradosham), and Thiruvathira star of Dhanu rasi; visiting the temple of Lord Shiva; visiting the Shiva temple on the birth star day and making offerings according to your ability are the best ways to reduce the harmful effects of Sun dasa.

Morning Prayer

Morning Prayer not only eliminates the harmful effects but also revitalizes your body and mind. Rise before sunrise daily, during Sun dasa. Invoke the grace of Sun after purifying your body. Special care must be taken to clear your mind of all other thoughts.

Suryaaya sheetharuchaye dharaneesuthaaya
Soumyaaya devagurave brigunandanaaya
Suryaathmajaaya bujagaaya cha kethave cha
Nithyam namo bagavathe gurave varaaya
Soukyadaayin mahaadeva lokanaada mahamathe
Aadithyaanishtajaan sarvvaan doshaanethyaanyapaakuru

Chant this prayer daily, waking from sleep, while facing east in your bed.

Observe the above remedies till 27-10-2044.

Dasa :Chandra

Your Chandra dasa starts on 27-10-2044

Your birth star is Purvaphalguni. Moon is without Pakshabala. Therefore you may occasionally face unfavorable experiences during this dasa.

According to the planetary position in this horoscope, you are likely to undergo adverse experiences during Moon dasa. During this period you may have to face many unforeseen difficulties. You are advised to stay away from laborious mental and physical exertions. Be careful while dealing with eminent personalities.

The intensity of the harmful effects of Moon dasa varies according to the positional variation of Moon. Some of the difficulties that you may have to face, when Moon is in unfavourable positions, are given below.

You may incur unexpected losses and financial difficulties when Moon is debilitated. You are likely to suffer from sleeplessness. Your tendency to worry needlessly may create problems in most of the situations.

During this period there will be visible changes in your thoughts and feelings. Adverse situations may force you to deviate from your own opinion. You will find it difficult to survive the hot environment.

During this period you may find it difficult to maintain family ties. Even silly things will disturb you mentally. Very often it may be tough to restrain your words.

You are prone to illness when Moon is in unfavourable positions. Be careful if symptoms like indigestion, breathlessness, exceptional fatigue and excessive thirst are visible.

If you experience an increase in these sorts of troubles during Moon dasa, you can easily deduce that moon is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Moon. Appeasing Moon not only nullifies its harmful effects but also makes your life prosperous.

Based on the detailed examination of this horoscope, the specific directions you are to follow in the Moon dasa are given below.

Dress

The colours which are bright as moon light are dear to Moon. So wear white or sandal coloured dresses to appease Moon. It is auspicious to wear such dresses on Mondays and full moon days; and also when the star lord is Rohini and while worshipping Moon.

Devatha Bhajanam

Goddess Durga is the powerful patron god of Moon in your horoscope. Therefore you should worship goddess Durga during Moon dasa. Visiting the temple of goddess Durga and doing Durga pooja in the full moon day is auspicious. You must worship goddess Badrakali to gratify Moon. The Kali pooja performed in the new moon day has special significance.

Alms (Daanam)

Giving alms good heartedly is a fine method to wash away your sins.

White rice, pearl, white silk, plate filled with milk and ghee, conch, silver statue of Moon, camphor, sugar cane etc can be given as directed in order to appease Moon.

Poojas

Some poojas are suggested to appease Moon. Visiting the temple where the nine planets are consecrated and doing pooja with the garland made of white flowers is beneficial. The full moon day and birth star day are suitable for this pooja. The poojas should be performed according to the expert advice of the astrologers.

It is forbidden to do poojas to gratify moon on days like new moon, lunar eclipse (4th paadam) and on the star days like Anizham and Thriketta.

Chant the basic mantras which comprise Moon's various names to gratify him. The mantras are the following.

Om shrimathe namaha
Om shashadharaya namaha

Om chandraya namaha
Om tharadhishaya namaha
Om Nishakaraya namaha
Om sudhanidhaya namaha
Om sadharadhyaya namaha
Om sathpadhaya namaha
Om sadhupujidhaya namaha
Om viraya namaha
Om jayodyogaya namaha
Om jyothishchakrapravarthakaya namaha

Digital Yantra

Another device to gratify the planets is the digital yantra. The digital yantra recommended to appease Moon is given below.

7	2	9
8	6	4
3	10	5

Wearing this device with a pure mind not only drives away the harmful effects but also provides a new vigour to the mind. If you wish to prosper in your field, you must place this yantra- inscribed on a piece of paper or metal leaf- in your work place, vehicle and upon the table.

Observe the above remedies till 27-10-2054.

Dasa :Kuja

Your Kuja dasa starts on 27-10-2054

Kuja is in Seventh Bhava. Lord of the dasa has malfic associations. Therefore you may occasionally face unfavorable experiences during this dasa.

According to the planetary position in this horoscope, you are likely to undergo adverse experiences during Mars dasa. During this period you may have to overcome unexpected difficulties to achieve success. You may have to depend on others even for silly things. Take extra care to preserve your enthusiasm and vitality in your field of activity.

The intensity of the harmful effects of Mars dasa varies according to the positional variation of Mars. Some of the difficulties that you may have to face, when Mars is in unfavourable positions, are given below.

When Mars is debilitated some changes may occur in your field. So be careful that nothing happens to your special abilities.

During this period it is likely that you may knowingly or unknowingly get involved in scandals. You will have to restrict your lifestyle. Be careful when you have to socialize with people, especially with that of the opposite sex.

During this period you shouldn't be prejudiced while handling situations. You will have difficulty in controlling your anger in adverse circumstances. You may be interested in interfering in others affairs. As a result you may fall in unnecessary trouble.

Mars is considered as the planet responsible for discord. Therefore when Mars is in unfavourable positions even silly arguments and disputes may become big issues. So try to avoid adverse situations and restrain your words and behaviour. Show respect to your adversaries while participating in conversations and discussions.

During this period you will be prone to illness. The changes in your surroundings may influence your health.

If you experience an increase in these sorts of troubles during Mars dasa, you can easily deduce that Mars is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Mars. Appeasing Mars not only nullifies its harmful effects but also makes your life prosperous.

Based on the detailed examination of this horoscope, the specific directions you are to follow in the Mars dasa are given below.

Dress

Mars is the red planet. Red is also the favourite colour of Mars. You must wear red dresses on Tuesdays to appease Mars. It is beneficial to wear silk dresses of the same colour.

Morning Prayer

Morning Prayer not only eliminates the harmful effects but also revitalizes your body and mind. Rise before sunrise daily, during Mars dasa. Invoke the grace of Mars after purifying your body. Special care must be taken to clear your mind of all other thoughts.

Suryaaya sheetharuchaye dharaneesuthaaya
Soumyaaya devagurave brigunandanaaya
Suryaathmajaaya bujagaaya cha kethave cha
Nithyam namo bagavathe gurave varaaya (say this prayer) Later,
Devadeva jagannaada devathaa naamapeeshwara
Booputhraanishtasambootham doshajaatham vinaashaaya (say this prayer too).

Chant this prayer daily, waking from sleep, while facing east in your bed.

Fasting (Vratham)

The term 'fasting' signifies the practice of frugality in the consumption of food materials. Above all, the ultimate motive of fasting and observing rites is to attain all kinds of purity by subduing your body, mind and utterance. You should fast on the days which are relevant to the planet and the days special to you. You should fast on Tuesdays to gratify Mars. You should also visit the temple of Lord Subramanya or of any goddess and make offerings according to your ability, during this period. Doing Angaaraka pooja using red flowers in the month of Makaram will give good results. Avoid salty foods after dusk, while fasting.

Abstain from consuming alcohol, non-vegetarian foods and other intoxicants while fasting. Natural foods like fruits, vegetables, and green leaves- which help digestion- are the suitable food for these days. Refrain from eating cereals, oily, hot and sour food. You can fast partially or fully according to the intensity of the harmful effects. It is not appropriate to indulge in pomp and pleasure while fasting. Your fasting will be fruitful only if you restrict your expression and emotion.

Alms (Daanam)

Giving alms good heartedly is a fine method to wash away your sins.

Donate red bull, pigeon pea, coral, red cloth, gold, copper etc to gratify Mars. Giving away the statue made of gold or copper is also beneficial.

Poojas

Some poojas are suggested to appease Mars. You should worship Mars with red flowers like chrysanthus (thechi), hibiscus and champaka. Mars pooja is a special pooja which provides good results. It is beneficial to visit the temple where the nine planets are consecrated; worshipping the idol of Mars with Champakas and adorning it with the garland of Champakas. The poojas should be performed according to the expert advice of the astrologers. Doing this pooja when Mars is in Makaram rasi will be more effective.

Chanting of Mantras

Those who have any technical difficulty in observing the remedial rites can win the favour of Mars through prayer. You can appease Mars by chanting the following mantras.

Om bhumiputhraya vidhmahe
Lohithangaya dhimahi
Thannaha baumaha prajodhayath

You will get result only if you chant these mantras with the utmost faith and devotion.

Chant the basic mantras which comprise Mars's various names to gratify him. The mantras are the following.

Om Mahisuthaya namaha
Om Mahabhagaya namaha
Om Mangalaya namaha
Om Mangalarithaya namaha
Om Mahaviraya namaha
Om Mahashuraya namaha
Om Mahabhalaparakramaya namaha
Om Maharaudhraya namaha
Om Mahabhadhraya namaha
Om Mananiyaya namaha
Om Dhayakaraya namaha
Om Manadhaya namaha

Digital Yantra

Another device to gratify the planets is the digital yantra. The digital yantra recommended to appease Mars is given below.

8	3	10
9	7	5
4	11	6

Wearing this device with a pure mind not only drives away the harmful effects but also provides a new vigour to the mind. If you wish to prosper in your field, you must place this yantra- inscribed on a piece of paper or metal leaf- in your work place, vehicle and upon the table.

Observe the above remedies till 27-10-2061.

Dasa :Rahu

Your Rahu dasa starts on 27-10-2061

Your birth star is Purvaphalguni. Rahu is in First Bhava. Therefore you may occasionally face unfavorable experiences during this dasa.

According to the planetary position in this horoscope, you are likely to undergo adverse experiences during Rahu dasa. During this period things may happen which will affect your mental stability. You may be the victim of anxiety and unnecessary fear. Your lifestyle may change because of impractical notions.

The intensity of the harmful effects of Rahu dasa varies according to the positional variation of Rahu. Some of the difficulties that you may have to face, when Rahu is in unfavourable positions, are given below.

When Rahu is debilitated you will be attracted to intoxicants. The opportunities to use your abilities may decline. You may not get the chance to interact with good folks.

As you are likely to be poisoned during this period, you must take care while eating and traveling. Some times your emotions may be uncontrollable. You may overlook the value of time.

During this period you may not have company. You may be affected with skin diseases. You may lack decency in speech.

If you experience an increase in these sorts of troubles during Rahu dasa, you can easily deduce that Rahu is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Rahu. Appeasing Rahu not only nullifies its harmful effects but also makes your life prosperous.

Based on the detailed examination of this horoscope, the specific directions you are to follow in the Rahu dasa are given below.

Dress

Black or dark coloured dresses are dear to Rahu. Therefore wear black dresses, while worshipping Nagas or visiting temples, to appease Rahu.

Devatha Bhajanam

The worship of Nagas is relevant for the elimination of the harmful effects of Rahu dasa. Visiting Naga temples on the days of birth star and Ayilliam, doing poojas in the required manner in the kavu (dense wood where Kaali and the serpent-god Naga are worshipped) and serpent worshipping places in the family are also important.

Morning Prayer

Morning Prayer not only eliminates the harmful effects but also revitalizes your body and mind. Rise before sunrise daily, during Rahu dasa. Invoke the grace of Rahu after purifying your body. Special care must be taken to clear your mind of all other thoughts.

Suryaaya sheetharuchaye dharaneesuthaaya
Soumyaaya devagurave brigunandanaaya
Suryaathmajaaya bujagaaya cha kethave cha
Nithyam namo bagavathe gurave varaaya
Paapanaashana lokesha devadeva namosthutha
Shashaangaanishtasambootham doshajaatham vinaashaya

Naaraayano mahaadeva daithyaanaamanthakaha prabuha
Raahoranishtasambootham doshajaatham nirasyathu

Chant this prayer daily, waking from sleep, while facing east in your bed.

Fasting (Vratham)

The term 'fasting' signifies the practice of frugality in the consumption of food materials. Above all, the ultimate motive of fasting and observing rites is to attain all kinds of purity by subduing your body, mind and utterance. You should fast on the days which are relevant to the planet and the days special to you. As Rahu don't have any dominating day in the week, worshipping Naga gods and visiting Naga temples while fasting on every birth star day is beneficial. You can also fast on the star days like Thiruvaathira, Chothi, Chathayam, and on Sundays.

Abstain from consuming alcohol, non-vegetarian foods and other intoxicants while fasting. Natural foods like fruits, vegetables, and green leaves- which help digestion- are the suitable food for these days. Refrain from eating cereals, oily, hot and sour food. You can fast partially or fully according to the intensity of the harmful effects. It is not appropriate to indulge in pomp and pleasure while fasting. Your fasting will be fruitful only if you restrict your expression and emotion.

Alms (Daanam)

Giving alms good heartedly is a fine method to wash away your sins.

You can donate iron, black gram, topaz, horse, blue cloths, sesame, sesame oil in iron vessel etc to appease Rahu.

Poojas

Some poojas are suggested to appease Rahu. Blue lotus (Karinkoovalathila) and black flowers are used to do Rahu pooja. You can do Rahu pooja on the star days like Thiruvathira, Chothi and Chathayam and on the birthstar day. As there is the ritual of offering meat for Rahu pooja, you must make flour-cake (ada) without salt; put it in coconut milk and offer it imagining it as meat. The poojas should be performed according to the expert advice of the astrologers.

Chanting of Mantras

Those who have any technical difficulty in observing the remedial rites can win the favour of Rahu through prayer. You can appease Rahu by chanting the following mantras.

Om nilavarnaya vidhmahe
Saimhikeyaya dhimahi
Thanno rahuha prajodhayath

You will get result only if you chant these mantras with the utmost faith and devotion.

Chant the basic mantras which comprise Rahu's various names to gratify him. The mantras are the following.

Om Rahuve namaha
Om Saimhikaya namaha
Om Vidhundhudhaya namaha
Om Surashathrave namaha
Om Thamase namaha
Om Fanine namaha

Om Gargyayanaya namaha
Om Nilajimuthasankashaya namaha
Om Chathurbhujaya namaha
Om Khadgakhedakadharine namaha
Om Varadhayakahasthayaka namaha
Om krishnadhvajapathakavathe namaha

Digital Yantra

Another device to gratify the planets is the digital yantra. The digital yantra recommended to appease Rahu is given below.

13	8	15
14	12	10
9	16	11

Wearing this device with a pure mind not only drives away the harmful effects but also provides a new vigour to the mind. If you wish to prosper in your field, you must place this yantra- inscribed on a piece of paper or metal leaf- in your work place, vehicle and upon the table.

Observe the above remedies till 28-10-2079.

Dasa :Sani

Your Sani dasa starts on 28-10-2095

Your birth star is Purvaphalguni. Sani is in Sixth Bhava. Therefore you may occasionally face unfavorable experiences during this dasa.

According to the planetary position in this horoscope, you are likely to undergo adverse experiences during Saturn dasa. You will have to face unexpected obstacles and difficulties in every field. You may not be able to fight against unfavourable situations. Tension may affect your natural sleep.

The intensity of the harmful effects of Saturn dasa varies according to the positional variation of Saturn. Some of the difficulties that you may have to face, when Saturn is in unfavourable positions, are given below.

When Saturn is debilitated, you will have to face the frequent difficulties in your life with a courageous spirit. You may not always be able to formulate ideas with insight and put it in to practice. As a result you may incur financial losses.

During this period the relation with the elderly people may be strained. Generally your social transactions will lack warmth. Take care that your food is hygienic.

During this period there will be a considerable decrease in your capacity to resist diseases. You may not get respite from diseases easily. You may suffer excessively due to Saturn's bad influence.

When Saturn is in unfavourable positions, your ability to think practically will decline considerably. You are advised not to be mentally disturbed.

If you experience an increase in these sorts of troubles during Saturn dasa, you can easily deduce that Saturn is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Saturn. Appeasing Saturn not only nullifies its harmful effects but also makes your life prosperous.

Based on the detailed examination of this horoscope, the specific directions you are to follow in the Saturn dasa are

given below.

Dress

Dark blue and black are the favourite colours of Saturn. Wearing these colours will help you to appease Saturn. In order to reduce the harmful effects, you should wear dark blue on Saturdays.

Devatha Bhajanam

Lord Shiva and Sri Ayyappa are usually worshipped to eliminate the harmful effects of Saturn dasa. Some astrologers have recommended the worship of Hanuman. The astrologers of Kerala recommend the worship of Sri Ayyappa. Visiting the temple of Sri Ayyappa wearing black or blue dresses, while fasting; and presenting light offerings and sesame sweet broth (Ellu payasa) libation are some of the ways to appease Saturn.

Morning Prayer

Morning Prayer not only eliminates the harmful effects but also revitalizes your body and mind. Rise before sunrise daily, during Saturn dasa. Invoke the grace of Saturn after purifying your body. Special care must be taken to clear your mind of all other thoughts.

Suryaaya sheetharuchaye dharaneesuthaaya
Soumyaaya devagurave brigunandanaaya
Suryaathmajaaya bujagaaya cha kethave cha
Nithyam namo bagavathe gurave varaaya(After this prayer)
Krishnaaya vaasudevaaya namaami haraye sadaa
Mandasyaanishtasambootham doshajaatham vinaashaya(say this prayer too).

Chant this prayer daily, waking from sleep, while facing east in your bed.

Fasting (Vratham)

The term 'fasting' signifies the practice of frugality in the consumption of food materials. Above all, the ultimate motive of fasting and observing rites is to attain all kinds of purity by subduing your body, mind and utterance. You should fast on the days which are relevant to the planet and the days special to you. You should fast on Saturdays to gratify Saturn. You can visit the temple of Sri Ayyappa and present light offerings and sesame sweet broth (Ellu payasa) libation according to your ability, during this period. Circumambulating the papal tree on Saturdays is also beneficial. Visit the sabarimala temple while fasting during the Mandala period

Abstain from consuming alcohol, non-vegetarian foods and other intoxicants while fasting. Natural foods like fruits, vegetables, and green leaves- which help digestion- are the suitable food for these days. Refrain from eating cereals, oily, hot and sour food. You can fast partially or fully according to the intensity of the harmful effects. It is not appropriate to indulge in pomp and pleasure while fasting. Your fasting will be fruitful only if you restrict your expression and emotion.

Alms (Daanam)

Giving alms good heartedly is a fine method to wash away your sins.

You can donate sesame, black cow, blue sapphire, sesame oil, iron statue of Saturn, antimony sulphate (anjanakallu), black silk, black grains etc to appease Saturn. It is beneficial to give food to the destitute. Take some sesame oil in a flat

vessel and see your reflection in it. Giving away this oil will provide good results.

Poojas

Some poojas are suggested to appease Saturn. Flowers like Clitoria Ternata (Neela Shangu pushpam), blue lotus (Karinkoovalathila), blue hibiscus, blue lotus etc are used to do Saturn pooja. Libation is prepared with sesame and black gram. It is beneficial to visit the temple where the nine planets are consecrated; adorning Saturn with blue lotus (Karinkoovalathila) and lighting the oil lamps. The poojas should be performed according to the expert advice of the astrologers.

Chanting of Mantras

Those who have any technical difficulty in observing the remedial rites can win the favour of Saturn through prayer. You can appease Saturn by chanting the following mantras.

Om suryaputhraya vidhmahe
Shaneishchraya dhimahi
Thanno mandhaha prajodhayath

You will get result only if you chant these mantras with the utmost faith and devotion.

Chant the basic mantras which comprise Saturn's various names to gratify him. The mantras are the following.

Om Shaneishcharaya namaha
Om Shanthaya namaha
Om Sarvvabhishta pradhayine namaha
Om Sharanyaya namaha
Om varenyaya namaha
Om Sarvveshaya namaha
Om Soumyaya namaha
Om Suravandhyaya namaha
Om Suraloka viharine namaha
Om Sukhasanopavishtayanamaha
Om Sundharaya namaha
Om Mandhaya namaha

Digital Yanthra

Another device to gratify the planets is the digital yanthra. The digital yanthra recommended to appease Saturn is given below.

12	7	14
13	11	9
8	15	10

Wearing this device with a pure mind not only drives away the harmful effects but also provides a new vigour to the mind. If you wish to prosper in your field, you must place this yanthra- inscribed on a piece of paper or metal leaf- in your work place, vehicle and upon the table.

Observe the above remedies till 28-10-2114.

Name : TEST (Male)
Birth Rasi : Simha
Birth Star : Purvaphalguni

Position of planets on : 3-November- 2018
Ayanamsa : Chitra Paksha

Transit forecast is based on the comparison of the present position of planets with those in the birth-chart. The movements of the Sun, Jupiter and Saturn have a great influence on your life. Sometimes the effects may be opposing, nullifying or reinforcing. The net effect is not indicated, but you should be able to get an idea of the dynamics at work by studying the impact of each particular transit aspect. Your immediate future, therefore, is a blend of the following predictions.

Transit of Sun

The Sun takes about a month to transit through one sign.

▽ (17-October-2018 >> 16-November-2018)

During this period Sun transits the Third house.

You will feel happy about your family and all the things you share together. Your parents will probably be in a better mood since they are doing well at work. A lot of people may be visiting or going places. You or your parents will receive an important letter, or phone call.

▽ (16-November-2018 >> 16-December-2018)

During this period Sun transits the Fourth house.

The transit of the Sun is not particularly favourable these days. Things might not happen as fast as your parents or you would like. Adults may be impatient with how things are progressing. You might be depressed about school, or other kids at school. If that's the case, tell your parents or a teacher; they will find time to talk to you. You might feel a little weak or have a fever, but you will be alright. If you haven't lost your baby teeth yet, this may be the time you lose them. You will be well looked after by the people you love. You'll start making friends you really like.

▽ (16-December-2018 >> 15-January-2019)

During this period Sun transits the Fifth house.

You are more energetic and your parents might think you're more unmanageable. Your actions will charm and annoy your parents. You should try and avoid touching everything you see. If you aren't careful you will probably irritate your parents to the point where one of them punishes you.

Transit of Jupiter

Jupiter stays in one sign for about a year. It is a powerful planet and a lot of importance is attached to the effect of this planet.

▽ (12-October-2018 >> 29-March-2019)

During this period Jupiter transits the Fourth house.

You unknowingly cause worry for those who love you. Parents or relatives may not feel very well at this time. You will have some trouble with relatives or family friends. You may yell and scream for no apparent reason. Your family may be going through a hard time in some way. They will be spending more money on you. You will be interested in learning. If you feel uncomfortable with an adult, talk to your parents about your feelings. Don't hide your worries or concerns from them.

▽ (30-March-2019 >> 23-April-2019)

During this period Jupiter transits the Fifth house.

Jupiter's transitory influence is positive and this could bring an improvement in your health. You will be happy with the adults around you. Even your younger brothers or sisters may seem more fun to be with now. Your father will do well in his job or business. He will be happy. Your parents may decide to move to another house or another town. You may get clothes as gifts.

Transit of Saturn

Saturn is generally a sorrowful planet and its influence can be depressing. However in certain positions it gives powerful and beneficial results. Saturn takes about two and a half years to move through a sign.

▽ (27-October-2017 >> 24-January-2020)

During this period Saturn transits the Fifth house.

You may be upset at the new arrivals in your family. You may have to be separated from your parents for some time. But this feeling won't last long, since there is a good period just ahead.

There are more frequent family drives, rides or picnics. You will find yourself becoming interested in music, dance or art. You will be very spontaneous.

▽ (25-January-2020 >> 29-April-2022)

During this period Saturn transits the Sixth house.

You are at a much better point in your life than before. You will make new friends and they will be more considerate towards you. This is a good time to start school, or to do well in school. You will be much better at tests and quizzes. You will receive presents. Guests will be nice to you. You may be a little rebellious.

Favourable Periods for Career

Considering the lagna lord, tenth lord, benefic planets in lagna and tenth house, aspect of Jupiter on lagna and tenth house and other factors the following dasa/apahara periods are found favourable for career.

Analysis for age 15 to age 60.

Dasa	Apahara	Period start	Period End	Analysis
Surya	Chandra	14-02-2039	16-08-2039	Favourable
Surya	Kuja	16-08-2039	21-12-2039	Favourable
Surya	Guru	14-11-2040	02-09-2041	Favourable
Chandra	Kuja	27-08-2045	28-03-2046	Excellent
Chandra	Rahu	28-03-2046	27-09-2047	Favourable
Chandra	Guru	27-09-2047	26-01-2049	Excellent
Chandra	Sani	26-01-2049	27-08-2050	Favourable
Chandra	Budha	27-08-2050	27-01-2052	Favourable
Chandra	Ketu	27-01-2052	27-08-2052	Favourable
Chandra	Shukra	27-08-2052	28-04-2054	Favourable
Chandra	Surya	28-04-2054	27-10-2054	Favourable
Kuja	Rahu	25-03-2055	12-04-2056	Favourable
Kuja	Guru	12-04-2056	19-03-2057	Excellent
Kuja	Sani	19-03-2057	28-04-2058	Favourable
Kuja	Budha	28-04-2058	25-04-2059	Favourable
Kuja	Ketu	25-04-2059	21-09-2059	Favourable
Kuja	Shukra	21-09-2059	20-11-2060	Favourable
Kuja	Surya	20-11-2060	28-03-2061	Favourable
Kuja	Chandra	28-03-2061	27-10-2061	Excellent
Rahu	Guru	09-07-2064	03-12-2066	Favourable
Rahu	Chandra	09-04-2077	09-10-2078	Favourable
Rahu	Kuja	09-10-2078	28-10-2079	Favourable

Considering the transit of Jupiter on various houses, the following periods are found to be favourable for Career.

Period start	Period End	Analysis
05-11-2039	06-04-2040	Favourable
30-06-2040	03-12-2040	Favourable
07-05-2041	31-07-2041	Favourable
28-01-2043	30-07-2043	Excellent
12-09-2043	16-02-2044	Excellent
03-03-2045	13-03-2046	Favourable
23-03-2047	18-08-2047	Favourable
12-10-2047	28-03-2048	Favourable
14-08-2048	28-12-2048	Favourable
04-04-2049	27-08-2049	Favourable
09-03-2050	02-04-2050	Favourable
17-10-2051	15-11-2052	Favourable
11-01-2055	30-01-2056	Excellent
14-02-2057	24-02-2058	Favourable
04-03-2059	16-07-2059	Favourable

26-11-2059	04-03-2060	Favourable
23-07-2060	09-08-2061	Favourable
02-10-2063	31-10-2064	Favourable
26-12-2066	15-01-2068	Excellent
29-01-2069	07-02-2070	Favourable
23-06-2070	15-10-2070	Favourable
10-02-2071	24-06-2071	Favourable
06-07-2072	24-07-2073	Favourable
17-09-2075	16-10-2076	Favourable

Favourable Periods for Marriage

Considering the seventh lord, planets in seventh house, Venus, Rahu, Moon and aspect of Jupiter and other factors the following dasa/apahara periods are found favourable for marriage.

Analysis for age 18 to age 30.

Dasa	Apahara	Period start	Period End	Analysis
Shukra	Budha	27-10-2034	27-08-2037	Favourable
Shukra	Ketu	27-08-2037	27-10-2038	Favourable
Surya	Kuja	16-08-2039	21-12-2039	Favourable
Surya	Rahu	21-12-2039	14-11-2040	Favourable
Surya	Sani	02-09-2041	15-08-2042	Favourable
Surya	Shukra	28-10-2043	27-10-2044	Favourable
Chandra	Kuja	27-08-2045	28-03-2046	Favourable
Chandra	Rahu	28-03-2046	27-09-2047	Favourable

Considering the transit of Jupiter on various houses, the following periods are found to be favourable for marriage.

Period start	Period End	Analysis
07-04-2035	15-04-2036	Favourable
11-09-2036	17-11-2036	Favourable
27-04-2037	16-09-2037	Favourable
18-01-2038	11-05-2038	Favourable
05-11-2039	06-04-2040	Favourable
30-06-2040	03-12-2040	Favourable
07-05-2041	31-07-2041	Favourable
28-01-2043	30-07-2043	Excellent
12-09-2043	16-02-2044	Excellent
03-03-2045	13-03-2046	Favourable

Favourable Periods for Business

Considering the second, ninth, tenth and eleventh lords, aspect of Jupiter on lagna and eleventh house and other factors, the following dasa/apahara periods are found favourable for business activities.

Analysis for age 15 to age 60.

Dasa	Apahara	Period start	Period End	Analysis
Shukra	Sani	28-08-2031	27-10-2034	Favourable
Shukra	Budha	27-10-2034	27-08-2037	Favourable

Shukra	Ketu	27-08-2037	27-10-2038	Favourable
Surya	Chandra	14-02-2039	16-08-2039	Excellent
Surya	Kuja	16-08-2039	21-12-2039	Excellent
Surya	Rahu	21-12-2039	14-11-2040	Favourable
Surya	Guru	14-11-2040	02-09-2041	Excellent
Surya	Sani	02-09-2041	15-08-2042	Favourable
Surya	Budha	15-08-2042	22-06-2043	Favourable
Surya	Ketu	22-06-2043	28-10-2043	Favourable
Surya	Shukra	28-10-2043	27-10-2044	Excellent
Chandra	Kuja	27-08-2045	28-03-2046	Excellent
Chandra	Rahu	28-03-2046	27-09-2047	Favourable
Chandra	Guru	27-09-2047	26-01-2049	Excellent
Chandra	Sani	26-01-2049	27-08-2050	Favourable
Chandra	Budha	27-08-2050	27-01-2052	Favourable
Chandra	Ketu	27-01-2052	27-08-2052	Favourable
Chandra	Shukra	27-08-2052	28-04-2054	Excellent
Chandra	Surya	28-04-2054	27-10-2054	Excellent
Kuja	Rahu	25-03-2055	12-04-2056	Favourable
Kuja	Guru	12-04-2056	19-03-2057	Excellent
Kuja	Sani	19-03-2057	28-04-2058	Favourable
Kuja	Budha	28-04-2058	25-04-2059	Favourable
Kuja	Ketu	25-04-2059	21-09-2059	Favourable
Kuja	Shukra	21-09-2059	20-11-2060	Excellent
Kuja	Surya	20-11-2060	28-03-2061	Excellent
Kuja	Chandra	28-03-2061	27-10-2061	Excellent
Rahu	Guru	09-07-2064	03-12-2066	Favourable
Rahu	Shukra	16-05-2073	15-05-2076	Favourable
Rahu	Surya	15-05-2076	09-04-2077	Favourable
Rahu	Chandra	09-04-2077	09-10-2078	Favourable
Rahu	Kuja	09-10-2078	28-10-2079	Favourable

Considering the transit of Jupiter on various houses, the following periods are found to be favourable for Business.

Period start	Period End	Analysis
16-10-2031	05-03-2032	Excellent
13-08-2032	23-10-2032	Excellent
19-03-2033	28-03-2034	Favourable
07-04-2035	15-04-2036	Favourable
11-09-2036	17-11-2036	Favourable
27-04-2037	16-09-2037	Favourable
18-01-2038	11-05-2038	Favourable
05-11-2039	06-04-2040	Favourable
30-06-2040	03-12-2040	Favourable
07-05-2041	31-07-2041	Favourable
28-01-2043	30-07-2043	Excellent
12-09-2043	16-02-2044	Excellent
03-03-2045	13-03-2046	Favourable
23-03-2047	18-08-2047	Favourable
12-10-2047	28-03-2048	Favourable
14-08-2048	28-12-2048	Favourable
04-04-2049	27-08-2049	Favourable
09-03-2050	02-04-2050	Favourable
17-10-2051	15-11-2052	Favourable

11-01-2055	30-01-2056	Excellent
14-02-2057	24-02-2058	Favourable
04-03-2059	16-07-2059	Favourable
26-11-2059	04-03-2060	Favourable
23-07-2060	09-08-2061	Favourable
02-10-2063	31-10-2064	Favourable
26-12-2066	15-01-2068	Excellent
29-01-2069	07-02-2070	Favourable
23-06-2070	15-10-2070	Favourable
10-02-2071	24-06-2071	Favourable
06-07-2072	24-07-2073	Favourable
17-09-2075	16-10-2076	Favourable

Favourable Periods for House Construction

Considering the fourth lord, benefic planets with aspect on fourth house or fourth lord and other factors, the following dasa/apahara periods are found favourable for construction of house.

Analysis for age 15 to age 80.

Dasa	Apahara	Period start	Period End	Analysis
Shukra	Sani	28-08-2031	27-10-2034	Favourable
Shukra	Budha	27-10-2034	27-08-2037	Favourable
Shukra	Ketu	27-08-2037	27-10-2038	Favourable
Surya	Shukra	28-10-2043	27-10-2044	Favourable
Chandra	Shukra	27-08-2052	28-04-2054	Favourable
Kuja	Shukra	21-09-2059	20-11-2060	Favourable
Rahu	Shukra	16-05-2073	15-05-2076	Favourable
Guru	Shukra	09-09-2087	10-05-2090	Favourable

Considering the transit of Jupiter on various houses, the following periods are found to be favourable for House Construction

Period start	Period End	Analysis
16-10-2031	05-03-2032	Excellent
13-08-2032	23-10-2032	Excellent
19-03-2033	28-03-2034	Favourable
07-04-2035	15-04-2036	Favourable
11-09-2036	17-11-2036	Favourable
27-04-2037	16-09-2037	Favourable
18-01-2038	11-05-2038	Favourable
05-11-2039	06-04-2040	Favourable
30-06-2040	03-12-2040	Favourable
07-05-2041	31-07-2041	Favourable
28-01-2043	30-07-2043	Excellent
12-09-2043	16-02-2044	Excellent
03-03-2045	13-03-2046	Favourable
23-03-2047	18-08-2047	Favourable
12-10-2047	28-03-2048	Favourable
14-08-2048	28-12-2048	Favourable
04-04-2049	27-08-2049	Favourable
09-03-2050	02-04-2050	Favourable

17-10-2051	15-11-2052	Favourable
11-01-2055	30-01-2056	Excellent
14-02-2057	24-02-2058	Favourable
04-03-2059	16-07-2059	Favourable
26-11-2059	04-03-2060	Favourable
23-07-2060	09-08-2061	Favourable
02-10-2063	31-10-2064	Favourable
26-12-2066	15-01-2068	Excellent
29-01-2069	07-02-2070	Favourable
23-06-2070	15-10-2070	Favourable
10-02-2071	24-06-2071	Favourable
06-07-2072	24-07-2073	Favourable
17-09-2075	16-10-2076	Favourable
11-12-2078	30-12-2079	Excellent
13-01-2081	02-06-2081	Favourable
31-08-2081	10-01-2082	Favourable
31-05-2082	13-12-2082	Favourable
26-12-2082	07-06-2083	Favourable
20-06-2084	09-07-2085	Favourable

Ashtakavarga

Ashtakavarga system is a predictive method of Indian Astrology that uses a system of points based upon planetary positions. Ashtakavarga means eightfold categorization. It depicts eightfold strength of planets excluding the nodes of the Moon but including the ascendant. It is worked out according to certain well-established rules for measuring the planetary strength. The strength of each planet and the power and intensity of their influence depends upon the location of other planets and the ascendant in relation to it. Eight full points are assigned to each planet. They can obtain strength varying from zero to 8 points which, plotted on different signs in a chart, determine the possibility of a transiting planet in inducing auspicious or other effects during its sojourn in a particular sign. Events and their timings are to a large extent determined by the positioning of particular points. Depending on their negative or positive influences the native can take remedial measures or pre-empt unpleasant possibilities, just by being aware of the likely consequences. To be forewarned is to be forearmed --- the planets are one of the best guides to help condition mans mind to the possibilities of his future.

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Total
Mesha	4	6	4	3	4	6	5	32
Vrishabha	7	3	3	4	2	4	4	27
Mithuna	5	4	5	4	2	4	3	27
Karkata	2	5	4	6	4	5	3	29
Simha	5*	4	6	6	5	6	3	35
Kanya	4	6	6	7	5	3	4	35
Tula	4	6*	6	4*	4	3	7	34
Vrischika	3	2	4*	4	1	7*	2	23
Dhanu	3	2	3	3	3	5	2*	21
Makara	3	5	5	2	3*	4	2	24
Kumbha	6	1	4	3	2	6	1	23
Meena	3	4	4	6	4	3	3	27
	49	48	54	52	39	56	39	337

* - Planetary Position.

Lagna in Karkata.

Moon's Ashtakavarga

Rare is one who is showered with the courage that radiates from moral uprightness. The moon's ashtakavarga having five Bindus in your chart will charge you with the guts to always take the moral high ground. This will give you a clear conscience and you will be at peace with yourself.

Sun's Ashtakavarga

Fortunate to have the influence of the six Bindus present in the suns ashtakavarga, you will be bestowed with good looks and a charming demeanor. Your winning manner will give you plenty of friends and well wishers. Your wealth and fortune will be of decent proportions and you will earn good fame for your deeds.

Mercury's Ashtakavarga

The presence of four Bindus in Mercury's ashtakavarga does not bode well for employment or career success. This

being just an indicator, you would do well to work on your chances and make the most of available opportunities as well as consolidate existing positions if any so as to mitigate the unfavourable effects of your planetary positions. If loss of occupation becomes inevitable, cultivate the mental strength to overcome the situation.

Venus' Ashtakavarga

Yours is a balanced life and equilibrium is always maintained. Extreme sorrow will always be countered with extreme joy in another situation. This is the result of being born with four Bindus in Venus' ashtakavarga . You are fortunate to have joy and sorrow in equal proportions.

Mars' Ashtakavarga

The occurrence of three Bindus in the mars' ashtakavarga indicates a tendency to remain away from your loved ones. This may be due to career opportunities abroad or the decision to migrate to better pastures. You may not entirely relish the separation but will have to endure it.

Jupiter's Ashtakavarga

You are born with the brilliance of gold and great fortunes shining on you through the most uncommon placement of seven Bindus in Jupiter's ashtakavarga in your chart. Happiness and wealth do not normally go hand in hand but in your case there appears to be an exception. It is simply wonderful to be so blessed !

Saturn's Ashtakavarga

At some point in your life there may come a time when the chances of imprisonment will loom large. You should be careful while brushing with the authorities as the presence of two Bindus in Saturn's ashtakavarga indicates the likelihood of incarceration. You are also prone to ill-health. It would be prudent to look after your health and keep official documentation up- to-date to avoid punishment.

Sarvashtakavarga Predictions

The proliferation of maximum bindus in your chart appears in Karkata to Tula signifying the years of youth. Your career path appears to take off to unexpected heights. Academic and personal aspirations will get a head start during this stage of life and happiness and prosperity seem to be at the peak. Destiny may never allow you to experience the worries of unemployment and academic tensions. Domestic bliss will also come seeking you.

At the age corresponding to the figures in the signs occupied by Jupiter, Venus and Mercury..your fortune turns for the better . Your educational ambitions will materialise and you could acquire that coveted seat for higher education if you have been aspiring towards that. Your future looks set to take off on the path to wealth, recognition and fame for your professional accomplishments . Personal life will also match up giving you the ideal mate and marital togetherness will bring much joy . Your life with progeny also appears blessed. This is the stage of life that will be one of the most rewarding for you.

In your case this special periods comes in your 23 and 34 years of age.

With best wishes : Vedastro

[Ref:14.0 S Eng-021-A626-C0BB-1D20]

Note: This report is based on the data provided by you and the best possible research support we have received so far. We do not assume any responsibility for the accuracy or the effect of any decision that may be taken on the basis of this report.