

Name	: Raja devarajan
Sex	: Male
Date of Birth	: 21 July, 1978 Friday
Time of Birth (Hr.Min.Sec)	: 09.30.00 PM; Standard Time
Time Zone (Hrs.Mins)	: 05.30 East of Greenwich
Time Correction	: Standard Time
Place of Birth	: vellore
Longitude (Deg.Mins)	: 079.08 East
Latitude (Deg.Mins)	: 13.13 North
Ayanamsa	: Chitra Paksha
Dasa System	: Vimshottari, Years = 365.25 Days
Birth Star	: Avittam
Star Pada (Quarter)	: 2
Star Lord	: Kuja
Birth Rasi	: Makara
Rasi Lord	: Sani
Lagna (Ascendant)	: Kumba
Lagna Lord	: Sani
Thidhi (Lunar Day)	: Dwithheeya, Krishnapaksha
Karanam	: Gara
Nithya Yoga	: Ayushmath
Sunrise (Hrs.Mins) (Hrs.Mins)	: 05.56AM Standard Time
Sunset (Hrs.Mins) (Hrs.Mins)	: 06.44PM " "
Astrological Day of Birth	: Friday
Local Mean Time (LMT)	: Standard Time - 13 Mins

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 = 23 Deg. 33 Min. 28 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	322:10:44	Kumba	22:10:44	Pooruttathi	1
Chandra	296:48:59	Makara	26:48:59	Avittam	2
Surya	94:59:00	Karkata	4:59:00	Pooyam	1
Budha	121:53:05	Chingam	1:53:05	Makam	1
Shukra	137:16:51	Chingam	17:16:51	Pooram	2
Kuja	148:05:47	Chingam	28:05:47	Uthram	1
Guru	86:47:58	Mithuna	26:47:58	Punartham	3
Sani	125:53:36	Chingam	5:53:36	Makam	2
Rahu	156:19:01	Kanni	6:19:01	Uthram	3
Ketu	336:19:01	Meena	6:19:01	Uthrattathi	1
Maandi	31:04:55	Edavam	1:04:55	Kartika	2

Ket		Maa	Jup
Lag	Avittam 21-July-1978 09.30.00 pm		Sun
Moo	Rasi Longitude -079.08 Latitude +13.13		Mer Ven Mar Sat
			Rah

Dasa balance at birth = Kuja 5 Years, 2 Months, 2 Days

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

The sun transits one circle of 360 degrees of the zodiac in a whole year. To analyse the results for a specific year of your life, a horoscope is cast for the time when the Sun in transit reaches exactly where it was at the time of your birth. This horoscope is used to predict events and foretell your life for that particular year. The annual or progressed horoscope is similar to that of the Siderial Solar Return chart in Western Astrology.

Varshaphal is also known as the Tajaka or Tajik system of astrology. Of the many writers, Nilakanta and Kesava are the two great authors who have written elaborately on the Tajik system.

The annual horoscope analysis and predictions given here are based on the principles of the Tajik system. The point called Varshapravesh, is the entry into the new year and has great significance. This is calculated as per the elaborate methods suggested in the ancient texts. The day of the week of your birth, is also considered for Varshapravesh. Apart from the ascendant in the annual chart, called Varsha Lagna other important influences analysed are that of the Muntha, the Lord of Muntha and the Lord of the year.

There are wide differences in rules, for judging a horoscope under the Parasara system and the Varshaphal. The set of rules for aspects and combinations in the two systems are distinct. The strength of the planets are ascertained by Panchavargiya Bala rather than Shadbala, as in the Parasara system.

In the foregoing analysis, you can see that the effects of various factors are sometimes contradictory and at times reinforcing. While some unfavourable influences are neutralised by favourable factors, often you will experience all these at least partially at sometime during the year. An overall judgement of the year ahead is given at the end of each annual forecast.

Please remember that the Varshaphal period covers an entire year from the day of Varshapravesh, which is approximately from one birthday to another.

The predictions given here are indications of the fortunes ahead and you can surely surmount any hard times, by your diligence, will-power and the grace of God.

Varshapravesh

Date : 22-July-2011

Time : 08.32.21 AM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 1 Min. 24 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	130:41:23	Chingam	10:41:23	Makam	4
Chandra	353:08:13	Meena	23:08:13	Revathi	2
Surya	94:58:56	Karkata	4:58:56	Pooyam	1
Budha	121:40:48	Chingam	1:40:48	Makam	1
Shukra	88:00:08	Mithuna	28:00:08	Punartham	3
Kuja	57:41:12	Edavam	27:41:12	Makiryam	2
Guru	13:48:34	Medam	13:48:34	Bharani	1
Sani	167:34:36	Kanni	17:34:36	Atham	3
Rahu	237:34:29	Vrischika	27:34:29	Thriketta	4
Ketu	57:34:29	Edavam	27:34:29	Makiryam	2
Maandi	129:58:27	Chingam	9:58:27	Makam	3

Muntha : Vrischika

Moo	Jup	Mar Ket	Ven
	Revathi 22-July-2011 08.32.21 am Annual Chart Longitude -079.08 Latitude +13.13		Sun
			Mer Lag Maa
	Rah Muntha		Sat

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	5	0	0	0	0
Second Strength	0	0	0	0	0	0	0
Third Strength	5	5	5	0	5	0	5
Fourth Strength	0	5	0	0	5	5	0
Total	5	10	10	0	10	5	5
strength	Weak	med	med	nil	med	Weak	Weak

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	15.0	22.5	15.0	22.5	15.0	15.0	15.0
Uccha	15.571	10.558	15.187	9.889	6.701	10.979	16.397
Hadda	11.25	11.25	11.25	3.75	15.0	11.25	7.5
Drekkana	7.5	5.0	5.0	5.0	7.5	2.5	2.5
Navamsa	1.25	5.0	1.25	3.75	1.25	1.25	2.5
Total	50.571	54.308	47.687	44.889	45.451	40.979	43.897
Vimsopaka	12.643	13.577	11.922	11.222	11.363	10.245	10.974
strength	full	full	full	full	full	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Kuja	11.363	Inimical	Yes
Birth Lagna Lord	Sani	10.974	No Aspect	No
Varsha Lagna Lord	Surya	13.577	No Aspect	No
Tri-Rasi Lord	Guru	10.245	Friendly	Yes
Din-Ratri Lord	Chandra	12.643	No Aspect	No

Among the eligible planets, Kuja has the highest strength.
Kuja is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the fourth house. This is not a favourable position in the annual chart. As a young man, you may have problems during the year. You may have to worry or face troubles due to some situation caused by your mother. Tiffs with friends and family may take place. But hard work will assure that you do not lose your position or rank.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed unfavourably, the Lord of Muntha is in a good position. This minimises some of the bad effects given by Muntha. Also, there will be progress in some areas during the year.

The lord of Muntha is in the tenth house. For you, this year indicates better prospects at your career. You could get a promotion or a hike in your pay salary at work. There could be the acquisition of assets and success will follow your every earnest effort.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Mars is the lord of the year and is strong. This year will bring with it success for you in whatever you take up earnestly. You will be a popular man among your friends and relatives. There could be an increase to your wealth or assets. You will overcome your enemies and even turn them into friends. If you are an army man, then military honours can be expected. This year will be a generally happy one for you, considering the strong influence of the lord of the year.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual seventh house. This year, you could be part of some auspicious celebrations. Its a good time for romance or even marriage. You will develop new associations which will prove helpful.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Mercury is seen in the first house. This points to general happiness, success over enemies, acquisition of new trades, new friends and financial prosperity.

Saturn is positioned in the second house. This indicates family disputes, loss of wealth, eye trouble, loss of reputation and position.

Rahu is in the fourth house. this points to destruction, damage or loss of vehicle, trouble from authority, cough and asthmatic complaints, rheumatic pains, visiting a foreign country without benefit.

The eighth house is occupied by Moon. This cautions of mental aberration, problems from unexpected sources, fear of drowning, subjugation by opponents and temptation for immoral acts.

Jupiter is positioned in the ninth house. This points to an increase in interest in religious matters, charitable deeds, pilgrimage and righteous deeds and social eminence.

Mars is in the tenth house. This points to a new assignment and income through machinery and satisfactory income levels.

Ketu is in the tenth house. This is good for fisheries and related business. However, there will be mental uneasiness.

Venus occupies the eleventh house. This indicates unexpected possession of gold and precious stones, progress of children and satisfying love life.

Sun is in the twelfth house. This points to swelling of feet, quarrels with women, pain in the head and stomach.

Summary of effects of planets in houses

<u>Planet</u>	<u>Effect</u>
Chandra	Unfavourable
Surya	Unfavourable
Budha	Favourable
Shukra	Favourable
Kuja	Favourable
Guru	Favourable
Sani	Unfavourable
Rahu	Unfavourable
Ketu	Mixed Results

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Unfavourable
Muntha Lord	Favourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Favourable

Combined astrological rating for the year : 80 %

Varshapravesh

Date : 21-July-2012
Time : 02.41.30 PM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 2 Min. 13 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	219:24:15	Vrischika	9:24:15	Anizham	2
Chandra	121:24:11	Chingam	1:24:11	Makam	1
Surya	94:58:58	Karkata	4:58:58	Pooyam	1
Budha	106:56:34	Karkata	16:56:34Retro	Ayilyam	1
Shukra	52:23:46	Edavam	22:23:46	Rohini	4
Kuja	165:47:06	Kanni	15:47:06	Atham	2
Guru	44:12:18	Edavam	14:12:18	Rohini	2
Sani	179:12:05	Kanni	29:12:05	Chithra	2
Rahu	218:13:10	Vrischika	8:13:10	Anizham	2
Ketu	38:13:10	Edavam	8:13:10	Kartika	4
Maandi	105:29:45	Karkata	15:29:45	Pooyam	4

Muntha : Dhanu

		Ven Jup Ket	
	Makam 21-July-2012 02.41.30 pm Annual Chart Longitude -079.08 Latitude +13.13		Sun Mer Maa
			Moo
Muntha	Rah Lag		Mar Sat

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	5	0	0	0	0	0
Second Strength	0	0	0	5	0	0	0
Third Strength	0	0	5	5	5	0	0
Fourth Strength	0	5	0	0	5	5	0
Total	0	10	5	10	10	5	0
strength	nil	med	Weak	med	med	Weak	nil

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	15.0	15.0	15.0	30.0	22.5	7.5	22.5
Uccha	10.177	10.557	13.549	13.845	5.309	14.356	17.689
Hadda	3.75	11.25	15.0	11.25	11.25	15.0	15.0
Drekkana	5.0	7.5	10.0	7.5	7.5	2.5	7.5
Navamsa	2.5	5.0	3.75	1.25	3.75	1.25	3.75
Total	36.427	49.307	57.299	63.845	50.309	40.606	66.439
Vimsopaka	9.107	12.327	14.325	15.961	12.577	10.152	16.61
strength	med	full	full	extra	full	full	extra

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Guru	10.152	Inimical	Yes
Birth Lagna Lord	Sani	16.61	Friendly	Yes
Varsha Lagna Lord	Kuja	12.577	Friendly	Yes
Tri-Rasi Lord	Kuja	12.577	Friendly	Yes
Din-Ratri Lord	Chandra	9.107	Inimical	Yes

Among the eligible planets, Sani has the highest strength. Sani is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the second house. As a young man, you can gain money or gifts unexpectedly. It could be a nice time to try your hand at lottery, as you will benefit by speculation. You will be luckier than usual in your business deals and stock market transactions. You can benefit from the sale or purchase of old property. Family and friends will respect you. Government authorities may be more lenient towards your problems. Some pleasant surprises are awaiting you. There may be more parties and dinners for you, this year.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed well, the Lord of Muntha is in an unfavourable position. This nullifies some of the good effects given by Muntha. Also, some difficulties will be experienced during the year.

The lord of Muntha is in the seventh house. For you, this year, this position of Munthesh indicates some periods of ill health. Avoid straining your eyes from too much of computers or television. Do try and take adequate rest. You could undergo moments of anxiety due to your wife or girl friends. Losses may come to you in some unexpected ways. So do take care.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Saturn is the lord of the year and is strong. This year, you have a chance to acquire some land or property. You could get money from foreign sources. However, watch out if you make new acquaintances among vicious people. Avoid the temptation to make money through illegal means. This is not a period you can depend too much on others. Try doing more things on your own. There could be an enhancement of your status at work or in society. You will have victory over your adversaries. And prosperity is sure to be yours through the hard work you put in.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual fourth house. This year points to a period of happiness and domestic bliss. Its a good time to acquire any property or vehicles. Comforts in life and financial gains are indicated for you. You will enjoy popularity among your family and friends, during this period.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Rahu is in the first house. This indicates affliction to a close female friend. Apprehension of trouble from enemies. Honour at stake. Eye affliction. Emotional disturbance. Obstacles and wounds.

Venus is in the seventh house. This indicates acquisition of new vehicles, increase in pleasures, life of ease, fulfillment of desires and pleasure trips.

Jupiter is seen in the seventh house. This indicates happiness from female family members, success, fearlessness and winning over enemies.

Ketu is seen in the seventh house. This indicates immoral acts, loss of honour and emotional problems.

The Sun is positioned in the ninth house. This points to noble deeds, gains from business and higher authorities.

Mercury is positioned in the ninth house. This indicates the birth of son in the family, good happenings, friendship with political dignitaries, gain of knowledge and useful journeys.

Moon is in the tenth house. This indicates expansion of trade, happiness, domestic bliss and career improvement.

Mars occupies the eleventh house. This points to securing a good position and financial benefits, buying precious metals and surprise gains.

Saturn occupies the eleventh house. This points to better contacts with the masses, increase in income and purchase of assets.

Summary of effects of planets in houses

Planet	Effect
Chandra	Favourable
Surya	Favourable
Budha	Favourable
Shukra	Favourable
Kuja	Favourable
Guru	Favourable
Sani	Favourable
Rahu	Unfavourable
Ketu	Unfavourable

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Favourable
Muntha Lord	Unfavourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Favourable

Combined astrological rating for the year : 80 %

Varshapravesh

Date : 21-July-2013
Time : 08.50.40 PM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 2 Min. 59 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	310:37:25	Kumba	10:37:25	Chathayam	2
Chandra	259:01:11	Dhanu	19:01:11	Pooradam	2
Surya	94:59:02	Karkata	4:59:02	Pooyam	1
Budha	79:21:09	Mithuna	19:21:09	Thiruvathira	4
Shukra	124:53:48	Chingam	4:53:48	Makam	2
Kuja	71:25:07	Mithuna	11:25:07	Thiruvathira	2
Guru	71:35:10	Mithuna	11:35:10	Thiruvathira	2
Sani	190:50:08	Tula	10:50:08	Chothi	2
Rahu	198:51:53	Tula	18:51:53	Chothi	4
Ketu	18:51:53	Medam	18:51:53	Bharani	2
Maandi	339:41:36	Meena	9:41:36	Uthrottathi	2

Muntha : Makara

Maa	Ket		Mer Mar Jup
Lag	Pooradam 21-July-2013 08.50.40 pm Annual Chart Longitude -079.08 Latitude +13.13		Sun
Muntha			Ven
Moo		Sat Rah	

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	0	0	0	0	0
Second Strength	0	0	5	0	0	0	5
Third Strength	0	5	0	5	5	5	5
Fourth Strength	5	0	5	5	0	0	5
Total	5	5	10	10	5	5	15
strength	Weak	Weak	med	med	Weak	Weak	full

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	7.5	15.0	30.0	15.0	7.5	7.5	22.5
Uccha	5.113	10.557	10.484	5.789	5.176	17.398	18.982
Hadda	3.75	7.5	3.75	11.25	11.25	11.25	11.25
Drekkana	10.0	5.0	2.5	7.5	10.0	2.5	10.0
Navamsa	1.25	5.0	1.25	5.0	3.75	3.75	5.0
Total	27.613	43.057	47.984	44.539	37.676	42.398	67.732
Vimsopaka	6.903	10.764	11.996	11.135	9.419	10.6	16.933
strength	med	full	full	full	med	full	extra

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Sani	16.933	Friendly	Yes
Birth Lagna Lord	Sani	16.933	Friendly	Yes
Varsha Lagna Lord	Sani	16.933	Friendly	Yes
Tri-Rasi Lord	Guru	10.6	Friendly	Yes
Din-Ratri Lord	Guru	10.6	Friendly	Yes

Among the eligible planets, Sani has the highest strength. Sani is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Position of Muntha in the twelfth house indicates an increase in your expenditure. At this stage of your life, be prudent about spending and its time you budgeted your expenses too !! Choose your company thoughtfully. There is the chance to get mixed up with people of doubtful repute. Remember that vices once picked up are hard to shirk off. Do not despair if you are not rewarded enough for your efforts. Through patience and diligence, you will achieve the goals you have set for yourself. There could be a change in your position or place of work or stay .Try and avoid postings at faraway places.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed unfavourably, the Lord of Muntha is in a good position. This minimises some of the bad effects given by Muntha. Also, there will be progress in some areas during the year.

Munthesh is in the ninth house. For you, this year indicates some moments of all-round prosperity. You will do well at your studies and career. You will be a popular man among your family and friends. Financial gains can be expected, judging by the position of the lord of Muntha.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Saturn is the lord of the year and is strong. This year, you have a chance to acquire some land or property. You could get money from foreign sources. However, watch out if you make new acquaintances among vicious people. Avoid the temptation to make money through illegal means. This is not a period you can depend too much on others. Try doing more things on your own. There could be an enhancement of your status at work or in society. You will have victory over your adversaries. And prosperity is sure to be yours through the hard work you put in.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

The birth lagna and varsha lagna are the same for this year. This is known as 're-birth year'. You will have moments of anxiety and tension this year. You are likely to fall sick and may even have to take a few days off. If you already have some health problem, you must try and avail of good medical attention. You are likely to remain tense during some part of this year. Do face bravely any hardships that may come your way.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Ketu happens to be in the third house. This points to fighting enemies with courage, acquisition of wealth and comforts and donation to charitable causes.

Mercury is placed in the fifth house. This is a good indication for children, acquisition of wealth, success in all efforts, loyal servants and befriending persons in high walks of life.

Mars is placed in the fifth house. This cautions of ill-health and unhappiness to children, tension and troubles from unexpected sources and loss of ones power of discrimination. However, one can expect success over enemies in disputes.

Jupiter is placed in the fifth house. This points to prosperity to children, opportunity for showing ones abilities and talents. Happiness due to defeat of enemies, acquisition of precious metals.

Sun occupies the sixth house. This indicates defeat of enemies, illness to mother and maternal relatives, general happiness, gain from government contracts, success in disputes, gains in trading business.

Venus is in the seventh house. This indicates acquisition of new vehicles, increase in pleasures, life of ease, fulfillment of desires and pleasure trips.

Saturn is positioned in the ninth house. This points to distress due to brother or father and emotional disturbances. However, finance will be satisfactory and can expect to win over enemies.

Rahu is positioned in the ninth house. This indicates affliction to relatives and cattle and hostility from rulers.

Moon occupies the eleventh house. This indicates professional success, development of important contacts, return of children from abroad.

Summary of effects of planets in houses

Planet	Effect
Chandra	Favourable
Surya	Mixed Results
Budha	Favourable
Shukra	Favourable
Kuja	Unfavourable
Guru	Favourable
Sani	Mixed Results
Rahu	Unfavourable
Ketu	Favourable

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Unfavourable
Muntha Lord	Favourable
Varsheshwara	Favourable
Birth Lagna	Unfavourable
Planets in Houses	Favourable

Combined astrological rating for the year : 60 %

Varshapravesh

Date : 22-July-2014
Time : 02.59.50 AM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 3 Min. 45 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	53:50:14	Edavam	23:50:14	Makiryam	1
Chandra	38:29:25	Edavam	8:29:25	Kartika	4
Surya	94:59:07	Karkata	4:59:07	Pooyam	1
Budha	77:10:46	Mithuna	17:10:46	Thiruvathira	4
Shukra	69:56:50	Mithuna	9:56:50	Thiruvathira	1
Kuja	183:47:42	Tula	3:47:42	Chithra	4
Guru	97:03:24	Karkata	7:03:24	Pooyam	2
Sani	202:30:14	Tula	22:30:14	Vishakham	1
Rahu	179:30:38	Kanni	29:30:38	Chithra	2
Ketu	359:30:38	Meena	29:30:38	Revathi	4
Maandi	312:21:57	Kumba	12:21:57	Chathayam	2

Muntha : Kumba

Ket		Moo Lag	Mer Ven
Maa Muntha	Kartika 22-July-2014 02.59.50 am Annual Chart Longitude -079.08 Latitude +13.13		Sun Jup
		Mar Sat	Rah

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	0	0	5	0	0
Second Strength	5	0	5	0	0	5	5
Third Strength	5	0	5	5	5	0	0
Fourth Strength	5	0	5	5	0	0	5
Total	15	0	15	10	10	5	10
strength	full	nil	full	med	med	Weak	med

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	15.0	22.5	30.0	7.5	22.5	22.5	22.5
Uccha	19.39	10.557	10.242	11.895	7.311	19.771	19.722
Hadda	7.5	3.75	11.25	15.0	3.75	7.5	11.25
Drekkana	5.0	5.0	7.5	5.0	5.0	5.0	2.5
Navamsa	3.75	5.0	2.5	2.5	5.0	2.5	1.25
Total	50.64	46.807	61.492	41.895	43.561	57.271	57.222
Vimsopaka	12.66	11.702	15.373	10.474	10.89	14.318	14.305
strength	full	full	extra	full	full	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Sani	14.305	No Aspect	No
Birth Lagna Lord	Sani	14.305	No Aspect	No
Varsha Lagna Lord	Shukra	10.474	No Aspect	No
Tri-Rasi Lord	Chandra	12.66	Inimical	Yes
Din-Ratri Lord	Shukra	10.474	No Aspect	No

Among the eligible planets, Chandra has the highest strength.
Chandra is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the tenth house. During this phase, you will do well at your career and travel in comfort wherever you go. There could be acquisition of some property or you could gain some luxurious articles. Besides, its a good time to get yourself a new vehicle!! Your seniors will be favourably inclined to you and your ideas. You will achieve the goals you seriously pursue. Take life in its stride to achieve a happy and contented state of mind.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed well, the Lord of Muntha is in an unfavourable position. This nullifies some of the good effects given by Muntha. Also, some difficulties will be experienced during the year.

Munthesh is in the sixth house. For you ,this year could bring with it some moments of vindication and defeat. Take care not to feel devastated by such happenings. There could be certain losses, too. It could be the giving up of some coveted post or something you value. Ill health could affect you during this period. But do not get upset. And try not to lose your cool, even in the face of difficulties.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Moon is the lord of the year and is strong. This year will improve your income levels. Your family will keep you happy. You will be a popular man among your family and friends. There can be a rise in your position at work or in socio-cultural organisations where you are actively involved in.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual tenth house. This points to a generally successful year ahead for you. You will win favours from authorities. You will be happy with the progress you achieve in your projects and new ventures.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Moon occupies the first house in a good sign. This indicates good health, increase in income and gains from woman.

Mercury is in the second house. This indicates financial gains, prosperity, success, happiness through family members and contentment.

Venus is in the second house. This indicates achievement of objectives, acquisition of assets, financial prosperity and happiness.

Sun happens to be in the third house. This points to income from political sources, defeat of enemies and good health.

Jupiter happens to be in the third house. This points to spread of fame, recognition of merit by rulers and increase in wealth.

Rahu is placed in the fifth house. This points to poor decision making, suffering inflicted by enemies and strange illness pertaining to digestive system. Unexpected upsets in many matters.

Mars occupies the sixth house. This points to defeat of enemies, success for ones party, gains from friends and happiness in the family.

Saturn occupies the sixth house. This indicates purchasing land, good income, respect from high quarters, bounty of harvest, spread of fame.

Ketu is in the eleventh house. This indicates chances of construction of a beautiful house, enjoyment of sensual pleasures, prowess and general improvement in many matters.

Summary of effects of planets in houses

<u>Planet</u>	<u>Effect</u>
Chandra	Favourable
Surya	Favourable
Budha	Favourable
Shukra	Favourable
Kuja	Favourable
Guru	Favourable
Sani	Favourable
Rahu	Unfavourable
Ketu	Favourable

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Favourable
Muntha Lord	Unfavourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Favourable

Combined astrological rating for the year : 80 %

Varshapravesh

Date : 22-July-2015
Time : 09.08.60 AM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 4 Min. 29 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	139:37:10	Chingam	19:37:10	Pooram	2
Chandra	162:55:38	Kanni	12:55:38	Atham	1
Surya	94:59:13	Karkata	4:59:13	Pooyam	1
Budha	93:03:56	Karkata	3:03:56	Punartham	4
Shukra	126:29:48	Chingam	6:29:48	Makam	2
Kuja	84:18:31	Mithuna	24:18:31	Punartham	2
Guru	121:35:18	Chingam	1:35:18	Makam	1
Sani	214:13:48	Vrischika	4:13:48Retro	Anizham	1
Rahu	160:09:23	Kanni	10:09:23	Atham	1
Ketu	340:09:23	Meena	10:09:23	Uthrattathi	3
Maandi	180:17:50	Tula	0:17:50	Chithra	3

Muntha : Meena

Ket Muntha			Mar
	Atham 22-July-2015 09.08.60 am Annual Chart Longitude -079.08 Latitude +13.13		Sun Mer
			Ven Jup Lag
	Sat	Maa	Moo Rah

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	0	0	0	0	0
Second Strength	0	0	0	0	0	0	0
Third Strength	5	5	0	5	5	0	0
Fourth Strength	0	5	0	0	5	5	0
Total	5	10	0	5	10	5	0
strength	Weak	med	nil	Weak	med	Weak	nil

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	22.5	22.5	22.5	15.0	15.0	15.0	15.0
Uccha	5.564	10.557	12.007	5.611	3.743	17.046	18.419
Hadda	7.5	7.5	7.5	15.0	7.5	15.0	7.5
Drekkana	5.0	5.0	5.0	2.5	5.0	2.5	5.0
Navamsa	1.25	5.0	3.75	5.0	3.75	3.75	3.75
Total	41.814	50.557	50.757	43.111	34.993	53.296	49.669
Vimsopaka	10.453	12.639	12.689	10.778	8.748	13.324	12.417
strength	full	full	full	full	med	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Guru	13.324	Inimical	Yes
Birth Lagna Lord	Sani	12.417	Inimical	Yes
Varsha Lagna Lord	Surya	12.639	No Aspect	No
Tri-Rasi Lord	Guru	13.324	Inimical	Yes
Din-Ratri Lord	Chandra	10.453	No Aspect	No

Among the eligible planets, Guru has the highest strength.
Guru is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

The placement of Muntha in the eighth house is a forewarning of ailments to a near or dear one. Pay heed to any symptoms that may come your way. Do consult a doctor early enough. Be careful while travelling or while handling sharp objects and weapons. You may not have much luck with finances. During this phase, avoid fruitless endeavours as they will only lead to loss of confidence. You may have to travel to or work at faraway places. However hope and prayer should help you sail through the year without too much harm. Meditation could help soothen your nerves.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed unfavourably, the Lord of Muntha is in a good position. This minimises some of the bad effects given by Muntha. Also, there will be progress in some areas during the year.

The lord of Muntha is in the first house. For you, this year will keep you in fairly good health. You will be able to carry on your daily routines, without much problems. There could be prosperity and wealth coming up for you. It could be the ownership of a new plot of land or possession of some asset. The favourable position of Munthesh indicates that happiness will follow you through out this year.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Jupiter is the lord of the year and is strong. You will become a more popular man, among family and friends this year. Your self-confidence will go up. People who ignored you earlier will come back to you with added vigour. You could acquire a new source of wealth or something you have always wanted to have. You remain a man of generous instincts and deeds. Time is ripe for a new addition to the family. Innovative ideas solve long-pending problems. You get the right arguments to win disputes. Honours and distinctions will follow your earnest efforts. You will reap more than what you sow. You feel motivated

to visit holy shrines or places of pilgrimage.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual seventh house. Over the next few months, you could be part of some auspicious celebrations. Its a good time for marriage and to let romance into your life. You will develop new associations which will prove helpful.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Venus is in the first house. This indicates prosperity and improvement in status, destruction of enemies, favours from aristocracy.

Jupiter is in the first house. This points to increase of happiness, governmental or ministerial assignment, expansion of trade, fame, troubles to enemies and an optimistic outlook.

Moon occupies the second house and is afflicted. This indicates distress to family members and eye diseases.

Rahu is positioned in the second house. This indicates loss of wealth, health problems, harsh speech and trouble with government authorities.

Saturn is in the fourth house. This points to difficulties in occupation and service, fear, trouble in the eyes and stomach, sorrow through relatives, loss of reputation, death of cattle, fire-accident and destruction of crops.

The eighth house is occupied by Ketu. This indicates good and pious deeds, good conduct, generosity and religious turn of mind.

Mars occupies the eleventh house. This points to securing a good position and financial benefits, buying precious metals and surprise gains.

Sun is in the twelfth house. This points to swelling of feet, quarrels with women, pain in the head and stomach.

Mercury is in the twelfth house. This indicates phlegmatic troubles, ear problems, cataract problems for the aged, and unexpected disputes.

Summary of effects of planets in houses

Planet	Effect
Chandra	Unfavourable
Surya	Unfavourable
Budha	Unfavourable
Shukra	Favourable
Kuja	Favourable
Guru	Favourable
Sani	Unfavourable
Rahu	Unfavourable
Ketu	Favourable

Overall effect of planets in houses : **Unfavourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Unfavourable
Muntha Lord	Favourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Unfavourable

Combined astrological rating for the year : 60 %

Varshapravesh

Date : 21-July-2016
Time : 03.18.09 PM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 5 Min. 14 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	227:41:43	Vrischika	17:41:43	Thriketta	1
Chandra	292:57:38	Makara	22:57:38	Thiruvonam	4
Surya	94:59:20	Karkata	4:59:20	Pooyam	1
Budha	110:11:19	Karkata	20:11:19	Ayilyam	2
Shukra	107:13:05	Karkata	17:13:05	Ayilyam	1
Kuja	211:57:06	Vrischika	1:57:06	Vishakham	4
Guru	146:06:44	Chingam	26:06:44	Pooram	4
Sani	226:02:14	Vrischika	16:02:14Retro	Anizham	4
Rahu	140:48:08	Chingam	20:48:08	Pooram	3
Ketu	320:48:08	Kumba	20:48:08	Pooruttathi	1
Maandi	154:51:33	Kanni	4:51:33	Uthram	3

Muntha : Medam

	Muntha		
Ket	Thiruvonam 21-July-2016 03.18.09 pm Annual Chart Longitude -079.08 Latitude +13.13		Sun Mer Ven
Moo			Jup Rah
	Mar Sat Lag		Maa

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	5	5	0	0	0	0	0
Second Strength	0	0	0	0	5	0	0
Third Strength	5	0	5	5	0	5	5
Fourth Strength	0	5	0	0	5	5	0
Total	10	10	5	5	10	10	5
strength	med	med	Weak	Weak	med	med	Weak

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	22.5	7.5	7.5	7.5	30.0	15.0	7.5
Uccha	8.885	10.557	13.91	7.754	10.439	14.321	17.107
Hadda	11.25	11.25	7.5	3.75	15.0	3.75	11.25
Drekkana	2.5	2.5	2.5	2.5	10.0	2.5	7.5
Navamsa	5.0	5.0	3.75	2.5	3.75	1.25	1.25
Total	50.135	36.807	35.16	24.004	69.189	36.821	44.607
Vimsopaka	12.534	9.202	8.79	6.001	17.297	9.205	11.152
strength	full	med	med	med	extra	med	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Kuja	17.297	Inimical	Yes
Birth Lagna Lord	Sani	11.152	Inimical	Yes
Varsha Lagna Lord	Kuja	17.297	Inimical	Yes
Tri-Rasi Lord	Kuja	17.297	Inimical	Yes
Din-Ratri Lord	Chandra	12.534	Friendly	Yes

Among the eligible planets, Kuja has the highest strength.
Kuja is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the sixth house. This is an unfavourable position. You may have to encounter certain health problems. It could be body pains or general weakness. Besides, the health of a close friend or relative may worry you. You may have to visit doctors and hospitals more frequently, this year. Your rivals could triumph over you be it at work or otherwise. Be careful not to lose any of your cash, keys or other valuables. Your competitors may be luckier than you. However hard work, care and prayer will aid you through this year.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed unfavourably, the Lord of Muntha is in a good position. This minimises some of the bad effects given by Muntha. Also, there will be progress in some areas during the year.

The lord of Muntha is in the first house. For you, this year will keep you in fairly good health. You will be able to carry on your daily routines, without much problems. There could be prosperity and wealth coming up for you. It could be the ownership of a new plot of land or possession of some asset. The favourable position of Munthesh indicates that happiness will follow you through out this year.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Mars is the lord of the year and is strong. This coming year you will have moments of success in whatever you earnestly take up. You will be a popular man among your family and friends. There could be an increase to your wealth or some possession of yours. You will overcome your enemies and even turn them into friends. If you are in defence services, then you can expect military honours to come to you. This year will generally be a happy one for you, judging by the strength of the lord of the year.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual fourth house. This year, you will be a fortunate man, with happiness and domestic bliss. Its a good time to acquire property or vehicles. You will have the chance to enjoy comforts in life. You will be a popular man among your family and friends. Besides, you will be lucky with finances too.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Mars is in the first house. This indicates ulcer, rheumatism, disputes with enemies, head and eye troubles, pain in joints, vomiting, danger of fire or injury due to falling objects.

Saturn is in the first house. This points to health problems, trouble through government, distress due to spouse or lover, obstacles and dejection.

Moon happens to be in the third house. This indicates benefit to brothers, secret pleasures, good income and increase in prestige.

Ketu is in the fourth house. This points to affliction to mother, chance to show grit, truth-speaking, good earnings and plenty.

The Sun is positioned in the ninth house. This points to noble deeds, gains from business and higher authorities.

Mercury is positioned in the ninth house. This indicates the birth of son in the family, good happenings, friendship with political dignitaries, gain of knowledge and useful journeys.

Venus is positioned in the ninth house. This points to friendship with dignitaries, buying land or vehicle, happiness through family and enjoyable journeys.

Jupiter is in the tenth house. This points to purchase of precious metals, favours from superiors and enjoyment of comforts.

Rahu is in the 10th house. This indicates expansion of business, auspicious happenings and pleasant journeys.

Summary of effects of planets in houses

Planet	Effect
Chandra	Favourable
Surya	Favourable
Budha	Favourable
Shukra	Favourable
Kuja	Unfavourable
Guru	Favourable
Sani	Unfavourable
Rahu	Favourable
Ketu	Mixed Results

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Unfavourable
Muntha Lord	Favourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Favourable

Combined astrological rating for the year : 80 %

Varshapravesh

Date : 21-July-2017
Time : 09.27.19 PM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 5 Min. 59 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	321:29:14	Kumba	21:29:14	Pooruttathi	1
Chandra	70:45:25	Mithuna	10:45:25	Thiruvathira	2
Surya	94:59:25	Karkata	4:59:25	Pooyam	1
Budha	120:37:50	Chingam	0:37:50	Makam	1
Shukra	54:31:30	Edavam	24:31:30	Makiryam	1
Kuja	96:39:44	Karkata	6:39:44	Pooyam	1
Guru	171:39:40	Kanni	21:39:40	Atham	4
Sani	237:56:44	Vrischika	27:56:44Retro	Thriketta	4
Rahu	121:26:53	Chingam	1:26:53	Makam	1
Ketu	301:26:53	Kumba	1:26:53	Avittam	3
Maandi	31:00:07	Edavam	1:00:07	Kartika	2

Muntha : Edavam

		Ven Maa Muntha	Moo
Ket Lag	Thiruvathira 21-July-2017 09.27.19 pm Annual Chart Longitude -079.08 Latitude +13.13		Sun Mar
			Mer Rah
	Sat		Jup

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	0	0	5	0	0
Second Strength	0	0	0	5	0	0	0
Third Strength	0	5	5	0	5	0	0
Fourth Strength	5	0	5	5	0	0	5
Total	5	5	10	10	10	0	5
strength	Weak	Weak	med	med	med	nil	Weak

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	22.5	15.0	15.0	30.0	15.0	15.0	22.5
Uccha	15.805	10.557	15.07	13.608	2.371	11.482	15.784
Hadda	7.5	3.75	7.5	3.75	15.0	11.25	15.0
Drekkana	5.0	7.5	2.5	2.5	7.5	5.0	2.5
Navamsa	2.5	5.0	2.5	3.75	1.25	1.25	3.75
Total	53.305	41.807	42.57	53.608	41.121	43.982	59.534
Vimsopaka	13.326	10.452	10.643	13.402	10.28	10.996	14.883
strength	full	full	full	full	full	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Shukra	13.402	Inimical	Yes
Birth Lagna Lord	Sani	14.883	Inimical	Yes
Varsha Lagna Lord	Sani	14.883	Inimical	Yes
Tri-Rasi Lord	Guru	10.996	No Aspect	No
Din-Ratri Lord	Budha	10.643	Inimical	Yes

Among the eligible planets, Sani has the highest strength. Sani is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the fourth house. This is not a favourable position in the annual chart. During this phase, you may have to face up to certain problems. You may worry or encounter problems due to some situation caused by your mother. Disputes with close friends and relatives are likely to happen. Work hard to ensure you do not lose your position or rank.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

It is important to note that in your annual chart, the Muntha as well as the Lord of Muntha are in unfavourable positions. The malefic effects are therefore reinforced.

The lord of Muntha is in the fourth house. This year is likely to bring with it certain moments of anxiety. You could be worried about your work situations or over a problem at home. You may have to face the loss of a position you hold or give up some possession you value. You could undergo some mental tensions too, during this period.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Saturn is the lord of the year and is strong. This year, chances are bright to to acquire land or property. You could get money from foreign sources. Resist the temptation to make money through illegal means and vicious connections. This is not the time to depend too much on other people. You have to do things on your own to reach the targets. Take care against any accidents or diseases. There could be an enhancement of your status, at this stage of your life. It could be at work or even at some club or association. You will have victory over your adverseries. Your hard work will win you prosperity.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

The birth lagna and varsha lagna are the same for this year. This is known as 're-birth year'. During the coming months, you may be under pressure and experience moments of anxiety. Your health also could be affected. If you already have some problems, you must avail good medical care. You are likely to remain tense during some part of the year. However do try and face any hardships with fortitude.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Ketu is in the first house. This points to disappointments, complications in chronic health complaints, loss of happiness, untrustworthy friends and disputes with all sorts of persons.

Venus is in the 4th house. This indicates acquisition of articles of comfort, vehicles and ornaments, domestic bliss, generally happy and successful, leading aristocratic life.

The Moon is placed in the fifth house. This indicates happiness through young ones, academic excellence, success due to ones' own intellect, help from friends and new addition to family.

Sun occupies the sixth house. This indicates defeat of enemies, illness to mother and maternal relatives, general happiness, gain from government contracts, success in disputes, gains in trading business.

Mars occupies the sixth house. This points to defeat of enemies, success for ones party, gains from friends and happiness in the family.

Mercury is in the seventh house. This points to joy of intimacy with woman, improvement in status, success in undertakings.

Rahu is seen in the seventh house. This points to breathing problems, piles, risk of poisoning. Keep away from snakes.

The eighth house is occupied by Jupiter. This indicates Vomitting, nausea and fever attacks, frail physical health, illness affecting the ears, mental uneasiness and a tendency to do forbidden acts.

Saturn is in the tenth house. This points to loss of land, destruction of crops and ill health to close relatives.

Summary of effects of planets in houses

Planet	Effect
Chandra	Favourable
Surya	Mixed Results
Budha	Favourable
Shukra	Favourable
Kuja	Favourable
Guru	Unfavourable
Sani	Unfavourable
Rahu	Unfavourable
Ketu	Unfavourable

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Unfavourable
Muntha Lord	Unfavourable
Varsheshwara	Favourable
Birth Lagna	Unfavourable
Planets in Houses	Favourable

Combined astrological rating for the year : 40 %

Varshapravesh

Date : 22-July-2018
Time : 03.36.29 AM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 6 Min. 45 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	62:24:24	Mithuna	2:24:24	Makiryam	3
Chandra	209:39:10	Tula	29:39:10	Vishakham	3
Surya	94:59:30	Karkata	4:59:30	Pooyam	1
Budha	118:36:09	Karkata	28:36:09	Ayilyam	4
Shukra	138:56:21	Chingam	18:56:21	Pooram	2
Kuja	281:27:34	Makara	11:27:34Retro	Thiruvonam	1
Guru	199:30:16	Tula	19:30:16	Chothi	4
Sani	249:58:21	Dhanu	9:58:21Retro	Moolam	3
Rahu	102:05:37	Karkata	12:05:37	Pooyam	3
Ketu	282:05:37	Makara	12:05:37	Thiruvonam	1
Maandi	6:06:34	Medam	6:06:34	Aswati	2

Muntha : Mithuna

	Maa		Lag Muntha
	Vishakham 22-July-2018 03.36.29 am Annual Chart Longitude -079.08 Latitude +13.13		Sun Mer Rah
Mar Ket			Ven
Sat		Moo Jup	

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	0	0	0	0	0
Second Strength	0	0	0	0	5	0	0
Third Strength	0	0	5	5	0	5	5
Fourth Strength	5	0	5	5	0	0	5
Total	5	0	10	10	5	5	10
strength	Weak	nil	med	med	Weak	Weak	med

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	22.5	7.5	7.5	15.0	15.0	22.5	22.5
Uccha	.372	10.556	14.845	4.229	18.162	8.388	14.447
Hadda	3.75	3.75	7.5	7.5	3.75	15.0	11.25
Drekkana	2.5	5.0	2.5	7.5	10.0	7.5	5.0
Navamsa	1.25	5.0	1.25	2.5	5.0	5.0	2.5
Total	30.372	31.806	33.595	36.729	51.912	58.388	55.697
Vimsopaka	7.593	7.952	8.399	9.182	12.978	14.597	13.924
strength	med	med	med	med	full	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Budha	8.399	No Aspect	No
Birth Lagna Lord	Sani	13.924	Inimical	Yes
Varsha Lagna Lord	Budha	8.399	No Aspect	No
Tri-Rasi Lord	Budha	8.399	No Aspect	No
Din-Ratri Lord	Shukra	9.182	Friendly	Yes

Among the eligible planets, Sani has the highest strength. Sani is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the first house. This is a favourable position. You will perform well in your career during this phase of your life. You will have prosperity in all that you undertake. Maybe a fresh contract or an overseas trip or even a new post at a club or association await you. You will have many friends and you will make friends out of rivals too. You will be well known and be in better health this year. Your financial problems will minimise or even fade away.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed well, the Lord of Muntha also is in a good position. This reinforces the good effects.

The lord of Muntha is in the second house. For you, this year will bring you some financial prosperity. Your income levels at work could go up. You will enjoy reasonable comforts at home and will be looked after well too. Success will follow any earnest endeavour you pursue at this stage of your life.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Saturn is the lord of the year and is strong. This year, chances are bright to to acquire land or property. You could get money from foreign sources. Resist the temptation to make money through illegal means and vicious connections. This is not the time to depend too much on other people. You have to do things on your own to reach the targets. Take care against any accidents or diseases. There could be an enhancement of your status, at this stage of your life. It could be at work or even at some club or association. You will have victory over your adverseries. Your hard work will win you prosperity.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual ninth house. This year, you will be a more fortunate man than before. You will stabilise your career. Higher income levels and general prosperity can be expected.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Sun is in the second house. This points to loss of wealth, disputes with family members, trouble in throat and eye. Death in the family.

Mercury is in the second house. This indicates financial gains, prosperity, success, happiness through family members and contentment.

Rahu is positioned in the second house. This indicates loss of wealth, health problems, harsh speech and trouble with government authorities.

Venus happens to be in the third house. This indicates happiness of brothers and sisters, good health and income, helping the people.

The Moon is placed in the fifth house. This indicates happiness through young ones, academic excellence, success due to ones' own intellect, help from friends and new addition to family.

Jupiter is placed in the fifth house. This points to prosperity to children, opportunity for showing ones abilities and talents. Happiness due to defeat of enemies, acquisition of precious metals.

Saturn is seen in the seventh house. This cautions of distress and worries due to women, difficult journeys, death of a pet animal, threat of auction by government and stomach troubles.

The eighth house is occupied by Mars. This indicates blood disorder, accident, injury due to weapons, fear of death, diseases caused by careless habits, possibility of surgical treatment and sudden expenditure.

The eighth house is occupied by Ketu. This indicates good and pious deeds, good conduct, generosity and religious turn of mind.

Summary of effects of planets in houses

Planet	Effect
Chandra	Favourable
Surya	Unfavourable
Budha	Favourable
Shukra	Favourable
Kuja	Unfavourable
Guru	Favourable
Sani	Unfavourable
Rahu	Unfavourable
Ketu	Favourable

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Favourable
Muntha Lord	Favourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Favourable

Combined astrological rating for the year : 95 %

Varshapravesh

Date : 22-July-2019
Time : 09.45.39 AM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 7 Min. 33 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	148:38:24	Chingam	28:38:24	Uthram	1
Chandra	333:01:03	Meena	3:01:03	Pooruttathi	4
Surya	94:59:33	Karkata	4:59:33	Pooyam	1
Budha	93:54:42	Karkata	3:54:42Retro	Pooyam	1
Shukra	88:38:28	Mithuna	28:38:28	Punartham	3
Kuja	108:43:50	Karkata	18:43:50	Ayilyam	1
Guru	231:07:11	Vrischika	21:07:11Retro	Thriketta	2
Sani	262:07:49	Dhanu	22:07:49Retro	Pooradam	3
Rahu	82:44:19	Mithuna	22:44:19	Punartham	1
Ketu	262:44:19	Dhanu	22:44:19	Pooradam	3
Maandi	227:58:18	Vrischika	17:58:18	Thriketta	1

Muntha : Karkata

Moo			Ven	Rah
	Pooruttathi 22-July-2019 09.45.39 am Annual Chart Longitude -079.08 Latitude +13.13		Sun	Mer
			Mar	Muntha
			Lag	
Sat	Ket	Jup	Maa	

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	0	0	0	0	0	0
Second Strength	0	0	0	0	0	0	0
Third Strength	5	5	0	0	5	5	0
Fourth Strength	0	5	0	0	5	5	0
Total	5	10	0	0	10	10	0
strength	Weak	med	nil	nil	med	med	nil

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	22.5	22.5	22.5	15.0	22.5	22.5	15.0
Uccha	13.335	10.556	12.101	9.818	1.03	4.876	13.097
Hadda	3.75	3.75	3.75	3.75	3.75	15.0	7.5
Drekkana	2.5	5.0	5.0	5.0	2.5	5.0	10.0
Navamsa	5.0	5.0	1.25	2.5	3.75	2.5	1.25
Total	47.085	46.806	44.601	36.068	33.53	49.876	46.847
Vimsopaka	11.771	11.702	11.15	9.017	8.382	12.469	11.712
strength	full	full	full	med	med	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Chandra	11.771	No Aspect	No
Birth Lagna Lord	Sani	11.712	Friendly	Yes
Varsha Lagna Lord	Surya	11.702	No Aspect	No
Tri-Rasi Lord	Guru	12.469	Inimical	Yes
Din-Ratri Lord	Chandra	11.771	No Aspect	No

Among the eligible planets, Guru has the highest strength.
Guru is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Position of Muntha in the twelfth house indicates an increase in your expenditure. During this phase, be careful about spending and it is time you stayed within your budget too !! Choose your company thoughtfully. There is the chance to get mixed up with people of doubtful repute. Remember that habits once formed are hard to shirk off. Do not get worried if you are not rewarded enough for your efforts now. Patience and diligence will help you achieve the goals you have set for yourself. There could be a change in your position or place of work or stay. Try and avoid postings at faraway places.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

It is important to note that in your annual chart, the Muntha as well as the Lord of Muntha are in unfavourable positions. The malefic effects are therefore reinforced.

Lord of Muntha is in the eight house. For you, this year could bring you some health problems. You may have to take a nice break to recoup yourself. Try not to associate yourself with anyone of disrepute as it could affect your reputation also. Financial difficulties could come about at certain periods during this year. You may not find enough money to meet your growing needs.

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Jupiter is the lord of the year and is strong. You will become a more popular man, among family and friends this year. Your self-confidence will go up. People who ignored you earlier will come back to you with added vigour. You could acquire a new source of wealth or something you have always wanted to have. You remain a man of generous instincts and deeds. Time is ripe for a new addition to the family. Innovative ideas solve long-pending problems. You get the right arguments to win disputes. Honours and distinctions will follow your earnest efforts. You will reap more than what you sow. You feel motivated to visit holy shrines or places of pilgrimage.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual seventh house. Over the next few months, you could be part of some auspicious celebrations. Its a good time for marriage and to let romance into your life. You will develop new associations which will prove helpful.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Jupiter is in the fourth house. This indicates selling a vehicle and buying another one with profit, all-round happiness and benefits from the ruling party, success in new ventures.

Saturn is placed in the fifth house. This cautions of serious illness and all sorts of afflictions, mental aberration and uneasiness and fear of action by state.

Ketu is placed in the fifth house. This cautions of trouble from government, loss of name and irreligiousness. Enemies make baseless allegations.

The eighth house is occupied by Moon. This cautions of mental aberration, problems from unexpected sources, fear of drowning, subjugation by opponents and temptation for immoral acts.

Venus occupies the eleventh house. This indicates unexpected possession of gold and precious stones, progress of children and satisfying love life.

Rahu occupies the eleventh house. This points to rare acquisitions, gains from shares and speculation, but possible misunderstanding with young members of the family.

Sun is in the twelfth house. This points to swelling of feet, quarrels with women, pain in the head and stomach.

Mercury is in the twelfth house. This indicates phlegmatic troubles, ear problems, cataract problems for the aged, and unexpected disputes.

Mars is in the twelfth house. This indicates ear and eye troubles, loss of money by theft, scandals, illness to female members in the family.

Summary of effects of planets in houses

Planet	Effect
Chandra	Unfavourable
Surya	Unfavourable
Budha	Unfavourable
Shukra	Favourable
Kuja	Unfavourable
Guru	Favourable
Sani	Unfavourable
Rahu	Favourable
Ketu	Unfavourable

Overall effect of planets in houses : **Unfavourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Unfavourable
Muntha Lord	Unfavourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Unfavourable

Combined astrological rating for the year : 40 %

Varshapravesh

Date : 21-July-2020
Time : 03.54.48 PM

Annual forecast is applicable for one year starting from the date of Varshapravesh. The longitude of planets and the annual chart for the time of varshapravesh are given below.

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 = 24 Deg. 8 Min. 22 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	235:58:23	Vrischika	25:58:23	Thriketta	3
Chandra	103:58:41	Karkata	13:58:41	Pooyam	4
Surya	94:59:34	Karkata	4:59:34	Pooyam	1
Budha	75:04:50	Mithuna	15:04:50	Thiruvathira	3
Shukra	51:46:30	Edavam	21:46:30	Rohini	4
Kuja	349:01:46	Meena	19:01:46	Revathi	1
Guru	267:22:51	Dhanu	27:22:51Retro	Uthradam	1
Sani	274:25:30	Makara	4:25:30Retro	Uthradam	3
Rahu	63:22:59	Mithuna	3:22:59	Makiryam	4
Ketu	243:22:59	Dhanu	3:22:59	Moolam	2
Maandi	204:21:18	Tula	24:21:18	Vishakham	2

Muntha : Chingam

Mar		Ven	Mer Rah
	Pooyam 21-July-2020 03.54.48 pm Annual Chart Longitude -079.08 Latitude +13.13		Moo Sun
Sat			Muntha
Jup Ket	Lag	Maa	

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

Harsha Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
First Strength	0	5	0	0	0	0	0
Second Strength	5	0	5	5	0	5	5
Third Strength	5	0	5	5	5	0	5
Fourth Strength	0	5	0	0	5	5	0
Total	10	10	10	10	10	10	10
strength	med	med	med	med	med	med	med

Pancha-Vargiya Bala

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Kshetra	30.0	7.5	30.0	30.0	7.5	30.0	30.0
Uccha	12.114	10.556	10.009	13.914	14.33	.847	11.731
Hadda	7.5	11.25	3.75	7.5	15.0	7.5	7.5
Drekkana	5.0	7.5	2.5	7.5	2.5	5.0	5.0
Navamsa	3.75	5.0	2.5	3.75	1.25	5.0	5.0
Total	58.364	41.806	48.759	62.664	40.58	48.347	59.231
Vimsopaka	14.591	10.452	12.19	15.666	10.145	12.087	14.808
strength	full	full	full	extra	full	full	full

Varsheshwara Candidates

Office	Planet	Vimsopaka Strength	Aspect on Lagna	Eligible or not
Muntha Lord	Surya	10.452	Friendly	Yes
Birth Lagna Lord	Sani	14.808	Friendly	Yes
Varsha Lagna Lord	Kuja	10.145	Friendly	Yes
Tri-Rasi Lord	Kuja	10.145	Friendly	Yes
Din-Ratri Lord	Chandra	14.591	Friendly	Yes

Among the eligible planets, Sani has the highest strength. Sani is selected as **Varsheshwara (Lord of The Year)**

Effect of Muntha

Muntha is a sensitive point in the annual horoscope. Muntha moves by one rasi per year from the birth ascendant. The position of Muntha in the annual chart has a significant effect on the results one can expect during the year.

Muntha is in the tenth house. During this phase, you will do well at your career and travel in comfort wherever you go. There could be acquisition of some property or you could gain some luxurious articles. Besides, its a good time to get yourself a new vehicle!! Your seniors will be favourably inclined to you and your ideas. You will achieve the goals you seriously pursue. Take life in its stride to achieve a happy and contented state of mind.

Lord of Muntha

The lord of the house where Muntha is placed is called Munthesh, the Lord of Muntha. The effect of Munthesh is only secondary to that of Muntha.

In this case, while Muntha is placed well, the Lord of Muntha also is in a good position. This reinforces the good effects.

Munthesh is in the ninth house. This year could bring you some good fortunes and prosperity. You could gain some asset or article of value. You will be popular among your family and friends. Financial gains could place you in a reasonably better position than before .

Lord of the year

Varsheshwara, the lord of the year is selected based on various factors as shown above. The lord of the year has a significant influence on the events that unfold during the year. The strength of the planet is also an important consideration.

Saturn is the lord of the year and is strong. This year, chances are bright to to acquire land or property. You could get money from foreign sources. Resist the temptation to make money through illegal means and vicious connections. This is not the time to depend too much on other people. You have to do things on your own to reach the targets. Take care against any accidents or diseases. There could be an enhancement of your status, at this stage of your life. It could be at work or even at some club or association. You will have victory over your adverseries. Your hard work will win you prosperity.

Birth Lagna

The position of birth lagna in relation to varsha lagna has special significance.

Birth lagna is the annual fourth house. This year, you will be a fortunate man, with happiness and domestic bliss. It's a good time to acquire property or vehicles. You will have the chance to enjoy comforts in life. You will be a popular man among your family and friends. Besides, you will be lucky with finances too.

Planets in houses

The effects due to the position of planets in different houses of the annual chart are outlined below. These influences modify the intensity of good and bad results forecast based on the parameters analysed earlier.

Jupiter is positioned in the second house. This indicates financial prosperity, favours from higher authorities, career betterment and happiness through family members.

Ketu is positioned in second house. This points to health and wealth problems.

Saturn happens to be in the third house. This indicates destruction of enemies, financial gains, acquisition of land, enmity with kith and kin and close relatives.

Mars is placed in the fifth house. This cautions of ill-health and unhappiness to children, tension and troubles from unexpected sources and loss of one's power of discrimination. However, one can expect success over enemies in disputes.

Venus is in the seventh house. This indicates acquisition of new vehicles, increase in pleasures, life of ease, fulfillment of desires and pleasure trips.

The eighth house is occupied by Mercury. This points to cough and serious phlegmatic complaints, red eyes, viral fever, skin problems, nervousness and dejection, increase in expenses and anxiety.

The eighth house is occupied by Rahu. This indicates diarrhoea or high fever, undesirable happenings and events.

The Moon is positioned in the ninth house. This points to a dawn of fortune, financial gains, charitable deeds, gain of land and happiness to children.

The Sun is positioned in the ninth house. This points to noble deeds, gains from business and higher authorities.

Summary of effects of planets in houses

Planet	Effect
Chandra	Favourable
Surya	Favourable
Budha	Unfavourable
Shukra	Favourable
Kuja	Unfavourable
Guru	Favourable
Sani	Favourable
Rahu	Unfavourable
Ketu	Unfavourable

Overall effect of planets in houses : **Favourable**

Combined effect of factors analysed

Factor	Effect
Muntha	Favourable
Muntha Lord	Favourable
Varsheshwara	Favourable
Birth Lagna	Favourable
Planets in Houses	Favourable

Combined astrological rating for the year : 95 %

With best wishes,

Unregistered Copy
Please Register

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.

[Astro-Vision YearGuide 2.50.0.1S Eng-0-110924]