

GURUDEVA'S

ASTROLOGY

Dr.GURUDEVA, Astro Guru,
(Vedic Astrology, Numerology, Namology, Palmistry, Face Reading, Gemology)
108 D, Cedar Lane, Highland Park, New Jersey, USA-08904
Contact No :732-448-0667 (USA); 020-8144-6490 (UK)
Website: www.luckygemfinder.com
Email: doctor_deva@yahoo.com

Consultation is free to all

Future predictions, Janna patri, Yogas, Doshas, Luckygems, Lucky names, Birth time rectification, Auspicious muhurtas, Kundli Matching, Black magic removal, Yantras, Varshphal, Manglik, kaal sarp, Sade sati remedies etc..

Name	: Barack Obama
Sex	: Male
Date of Birth	: 4 August, 1961 Friday
Time of Birth (Hr.Min.Sec)	: 07.24.00 PM Standard Time
Time Zone (Hrs.Mins)	: 10.00 West of Greenwich
Place of Birth	: Honolulu (hi - us)*
Longitude & Latitude (Deg.Mins)	: 156.00 West , 22.00 North
Ayanamsa	: Chitra Paksha = 23 Deg. 19 Min. 6 Sec.
Birth Star - Star Pada (Quarter)	: Rohini - 1
Birth Rasi - Rasi Lord	: Vrishabha - Shukra
Lagna (Ascendant) - Lagna Lord	: Makara - Sani
Thidhi (Lunar Day)	: Dasami, Krishnapaksha
Sunrise (Hrs.Mins)	: 05.58AM Standard Time
Sunset (Hrs.Mins)	: 07.02PM " "
Dinamana (Hrs. Mins)	: 13.4
Dinamana (Nazhika. Vinazhika)	: 32.40
Local Mean Time (LMT)	: Standard Time - 24 Mins
Astrological Day of Birth	: Friday
Kalidina Sankhya	: 1849050
Dasa System	: Vimshottari, Years = 365.25 Days
Star Lord	: Chandra
Ganam, Yoni, Animal	: Manushya, Female, Serpent
Bird, Tree	: Pullu bird, Rose Apple
Chandra Avastha	: 1 / 12
Chandra Vela	: 1 / 36
Chandra Kriya	: 1 / 60
Dagda Rasi	: Simha, Vrischika
Karanam	: Vanija
Nithya Yoga	: Dhruva
Rasi of Sun - Star Position	: Karkata - Ashlesha
Position of Angadityan	: Feet
Zodiac sign (Western System)	: Leo
Yogi Point - Yogi Star	: 242:37:25 - Moola
Yogi Planet	: Ketu
Duplicate Yogi	: Guru
Avayogi Star - Planet	: Satabhisha - Rahu
Atma Karaka (Soul) - Karakamsa	: Kuja - Dhanu
Amatya Karaka (Intellect/Mind)	: Surya
Lagna Aruda (Pada) / Thanu	: Makara
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 Leo

Planet	Longitude Deg:Min:Sec	Planet	Longitude Deg:Min:Sec
Lagnam	319:58:48	Jupiter	300:51:26 Retro
Moon	63:21:52	Saturn	295:19:46 Retro
Sun	132:33:45	Uranus	145:17:09
Mercury	122:21:49	Neptune	218:36:42
Venus	91:48:33	Pluto	156:59:16
Mars	172:35:35	Node	147:53:39

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
Chitra Paksha = 23 Deg. 19 Min. 6 Sec.

Planet	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Lagnam	296:39:42	Makara	26:39:42	Dhanishta	1
Chandra	40:02:46	Vrishabha	10:02:46	Rohini	1
Surya	109:14:38	Karkata	19:14:38	Ashlesha	1
Budha	99:02:42	Karkata	9:02:42	Pushya	2
Shukra	68:29:27	Mithuna	8:29:27	Ardra	1
Kuja	149:16:28	Simha	29:16:28	Utaraphalguni	1
Guru	277:32:20	Makara	7:32:20Retro	Uttarashada	4
Sani	272:00:40	Makara	2:00:40Retro	Uttarashada	2
Rahu	124:34:33	Simha	4:34:33	Makha	2
Ketu	304:34:33	Kumbha	4:34:33	Dhanishta	4
Maandi	49:21:59	Vrishabha	19:21:59	Rohini	3

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

Planet	Star	Star Lord	Sub Lord	Sub-Sub Lord
Lagnam	Dhanishta	Kuja	Guru	Budha
Chandra	Rohini	Chandra	Chandra	Chandra
Surya	Ashlesha	Budha	Ketu	Budha
Budha	Pushya	Sani	Shukra	Rahu
Shukra	Ardra	Rahu	Rahu	Chandra
Kuja	Utaraphalguni	Surya	Rahu	Rahu
Guru	Uttarashada	Surya	Ketu	Guru
Sani	Uttarashada	Surya	Guru	Ketu
Rahu	Makha	Ketu	Chandra	Shukra
Ketu	Dhanishta	Kuja	Shukra	Budha
Maandi	Rohini	Chandra	Budha	Guru

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

Planet	Rasi	Longitude	Star/Pada	Planet	Rasi	Longitude	Star/Pada
Lagnam	Makara	26:39:42	Dhanishta / 1	Guru	Makara	7:32:20R	Uttarashada / 4
Chandra	Vrishabha	10:02:46	Rohini / 1	Sani	Makara	2:00:40R	Uttarashada / 2
Surya	Karkata	19:14:38	Ashlesha / 1	Rahu	Simha	4:34:33	Makha / 2
Budha	Karkata	9:02:42	Pushya / 2	Ketu	Kumbha	4:34:33	Dhanishta / 4
Shukra	Mithuna	8:29:27	Ardra / 1	Maandi	Vrishabha	19:21:59	Rohini / 3
Kuja	Simha	29:16:28	Utaraphalguni / 1				

		Moo	Maa	Ven
Ket	Rohini 4-August-1961 07.24.00 pm		Sun	Mer
Jup	Rasi Longitude +156.00 Latitude +22.00		Mar	Rah
Sat				
Lag				

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

Dasa balance at birth = Chandra 9 Years, 11 Months, 18 Days

Special Rasi Chakra

		Moo10:02:46) Maa19:21:59	Ven8:29:27
Ket4:34:33	Rohini 4-August-1961 07.24.00 pm Rasi Longitude +156.00 Latitude +22.00		Sun19:14:38 Mer9:02:42;
// Jup7:32:20? Sat2:00:40? Lag26:39:42			Mar29:16:28 Rah4:34:33

? Retrograde) Exalted (Debilitated ; Combust

Navamsa: Moo::Mesha Sun::Dhanu Mer::Kanya Ven::Dhanu Mar::Dhanu
 Jup::Meena Sat::Makara Rah::Vrishabha Ket::Vrischika Lag::Simha Maa::Mithuna

Dasa balance at birth = Chandra 9 Years, 11 Months, 18 Days

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

Bhava Table

Bhava	Arambha Beginning Deg:Min:Sec	Madhya Middle Deg:Min:Sec	Anthya Ending Deg:Min:Sec	Planets Located in Bhava
1	283:26:43	296:39:42	313:26:43	Ket
2	313:26:43	330:13:44	347:00:45	
3	347:00:45	3:47:47	20:34:48	
4	20:34:48	37:21:49	50:34:48	Moo Maa
5	50:34:48	63:47:47	77:00:45	Ven
6	77:00:45	90:13:44	103:26:43	Mer
7	103:26:43	116:39:42	133:26:43	Sun Rah
8	133:26:43	150:13:44	167:00:45	Mar
9	167:00:45	183:47:47	200:34:48	
10	200:34:48	217:21:49	230:34:48	
11	230:34:48	243:47:47	257:00:45	
12	257:00:45	270:13:44	283:26:43	Jup Sat

Sudarshana Chakra

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 Astro-Vision 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	01:52:00	03:13:59
Mercury	Ardhprahara	20:23:59	21:46:00
Mars	Mrityu	19:01:59	20:23:59
Jupiter	Yamakantaka	21:46:00	23:07:59
Saturn	Gulika	00:30:00	01:52:00

Upagraha Longitudes

Upagraha [Sub-Planet]	Longitude Deg:Min:Sec	Rasi	Long. in Rasi Deg:Min:Sec	Star	Pada
Kala	53:23:32	Vrishabha	23:23:32	Mrigasira	1
Ardhaphahara	315:12:49	Kumbha	15:12:49	Satabhisha	3
Mrityu	290:14:24	Makara	20:14:24	Shravana	4
Yamakantaka	342:07:47	Meena	12:07:47	Uttarabhadra	3
Gulika	32:19:48	Vrishabha	2:19:48	Krittika	2
Parivesh	297:25:21	Makara	27:25:21	Dhanishta	2
Indrachapa	62:34:38	Mithuna	2:34:38	Mrigasira	3
Vyatipata	117:25:21	Karkata	27:25:21	Ashlesha	4
Upaketu	79:14:38	Mithuna	19:14:38	Ardra	4
Dhuma	242:34:38	Dhanu	2:34:38	Moola	1

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

Planet	Star	Star Lord	Sub Lord	Sub-Sub Lord
Kala	Mrigasira	Kuja	Kuja	Rahu
Ardhaphahara	Satabhisha	Rahu	Ketu	Budha
Mrityu	Shravana	Chandra	Ketu	Sani
Yamakantaka	Uttarabhadra	Sani	Kuja	Kuja
Gulika	Krittika	Surya	Guru	Shukra
Parivesh	Dhanishta	Kuja	Guru	Chandra
Indrachapa	Mrigasira	Kuja	Ketu	Budha
Vyatipata	Ashlesha	Budha	Guru	Chandra
Upaketu	Ardra	Rahu	Kuja	Kuja
Dhuma	Moola	Ketu	Shukra	Budha

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

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: Dhanu
2 Amatya Karaka (Intellect/Mind)	Surya
3 Bhratri (Siblings)	Chandra
4 Matri (Mother)	Budha
5 Putra (Children)	Shukra
6 Gnati (Collateral relatives)	Guru
7 Dara (Spouse)	Sani

Aruda / Padas (Jaimini System)

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

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

Since Lagna lord is in Lagna itself, some astrologers take the tenth house as Lagna Aruda (Pada) which is Tula

Shodasavarga Table

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

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

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

Lords of Shodasavarga

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

^ Own Varga + Friendly = Neutral ~ Enemy

Varga Bheda

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

Planets	Shadvarga	Saptavarga	Dasavarga	Shodasavarga
Chandra	2-Kimsukamsa	2-Kimsukamsa	2-Parijatamsa	2-Bhedakamsa
Surya	1- ---	1- ---	1- ---	3-Kusumamsa
Budha	2-Kimsukamsa	2-Kimsukamsa	3-Uttamamsa	4-Nagapushpamsa
Shukra	0-	0-	1- ---	3-Kusumamsa
Kuja	1- ---	1- ---	2-Parijatamsa	2-Bhedakamsa
Guru	2-Kimsukamsa	2-Kimsukamsa	2-Parijatamsa	3-Kusumamsa
Sani	4-Chamaramsa	4-Chamaramsa	4-Gopuramsa	5-Kandukamsa

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Prasthara Ashtakavarga - Chandra

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Lag	Total
Mesha		1	1	1	1	1			5
Vrishabha	1	1	1		1		1		5
Mithuna					1		1	1	3
Karkata	1		1			1			3
Simha				1		1			2
Kanya		1	1	1	1				4
Tula	1		1	1	1	1		1	6
Vrischika	1		1			1	1	1	5
Dhanu		1		1	1	1			4
Makara		1	1		1	1			4
Kumbha	1	1	1	1					4
Meena	1			1			1	1	4
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	5
Vrishabha		1	1	1	1	1			5
Mithuna			1		1	1		1	4
Karkata	1	1					1		3
Simha		1			1		1		3
Kanya			1		1	1	1		4
Tula	1	1					1	1	4
Vrischika			1	1	1	1	1	1	6
Dhanu			1	1				1	3
Makara		1					1		2
Kumbha	1	1			1		1		4
Meena	1	1	1		1			1	5
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	1	5
Vrishabha		1	1		1				3
Mithuna	1	1	1	1	1	1		1	7
Karkata			1	1			1		3
Simha	1			1	1	1	1	1	6
Kanya			1	1	1		1		4
Tula	1			1			1	1	4
Vrischika		1	1		1	1	1	1	6
Dhanu	1	1	1			1			4
Makara				1			1	1	3
Kumbha	1			1	1		1	1	5
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		1	1	5
Vrishabha	1	1	1			1	1	1	6
Mithuna	1	1		1	1				4
Karkata	1			1	1				3
Simha	1			1		1	1	1	5
Kanya	1		1	1		1	1	1	6
Tula				1	1	1	1		4
Vrischika			1			1	1	1	4
Dhanu	1		1		1				3
Makara	1			1	1			1	4
Kumbha		1		1				1	3
Meena	1		1	1			1	1	5
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		3
Vrishabha		1	1	1	1				4
Mithuna					1	1		1	3
Karkata	1						1		2
Simha					1		1		2
Kanya		1	1		1		1		4
Tula	1					1	1	1	4
Vrischika		1	1	1	1	1	1	1	7
Dhanu		1	1			1			3
Makara				1			1	1	3
Kumbha					1				1
Meena	1				1			1	3
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	5
Vrishabha		1	1		1		1	1	5
Mithuna	1				1		1	1	4
Karkata		1	1	1		1		1	5
Simha		1	1		1	1			4
Kanya	1	1			1			1	4
Tula		1	1	1		1		1	5
Vrischika	1		1	1	1	1		1	6
Dhanu			1				1		2
Makara	1	1				1		1	4
Kumbha		1		1	1	1		1	5
Meena	1	1	1	1	1	1	1		7
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	4
Vrishabha		1	1	1	1	1	1		6
Mithuna			1		1	1	1	1	5
Karkata	1	1			1				3
Simha		1							1
Kanya									0
Tula	1	1			1			1	4
Vrischika				1		1	1	1	4
Dhanu			1		1	1			3
Makara		1			1			1	3
Kumbha		1	1						2
Meena	1		1				1	1	4
Total	3	7	6	3	6	4	4	6	39

Ashtakavarga

	Moo	Sun	Mer	Ven	Mar	Jup	Sat	Total
Mesha	5	5	5	5	3	5	4	32
Vrishabha	5	5	3	6	4	5	6	34
Mithuna	3	4	7	4	3	4	5	30
Karkata	3	3	3	3	2	5	3	22
Simha	2	3	6	5	2	4	1	23
Kanya	4	4	4	6	4	4	0	26
Tula	6	4	4	4	4	5	4	31
Vrischika	5	6	6	4	7	6	4	38
Dhanu	4	3	4	3	3	2	3	22
Makara	4	2	3	4	3	4	3	23
Kumbha	4	4	5	3	1	5	2	24
Meena	4	5	4	5	3	7	4	32
Total	49	48	54	52	39	56	39	337

Ashtakavarga Charts

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

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

4	5	3	7
5	Budha Ashtakavarga 54		3
3			6
4	6	4	4

5	5	6	4
3	Shukra Ashtakavarga 52		3
4			5
3	4	4	6

3	3	4	3
1	Kuja Ashtakavarga 39		2
3			2
3	7	4	4

7	5	5	4
5	Guru Ashtakavarga 56		5
4			4
2	6	5	4

4	4	6	5
2	Sani Ashtakavarga 39		3
3			1
3	4	4	0

32	32	34	30
24	Sarva Ashtakavarga 337		22
23			23
22	38	31	26

Ashtakavarga - Trikona Reduction

1	3	1	0
1	Chandra Ashtakavarga 13		0
0			0
2	2	3	0

2	2	3	0
0	Surya Ashtakavarga 12		0
0			0
0	3	0	2

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

2	2	2	1
0	Shukra Ashtakavarga 13		0
0			2
0	1	1	2

1	1	1	2
0	Kuja Ashtakavarga 15		0
0			0
1	5	3	1

2	3	1	0
1	Guru Ashtakavarga 11		0
0			2
0	1	1	0

1	3	6	3
0	Sani Ashtakavarga 21		0
3			0
2	1	2	0

10	15	14	9
3	Sarva Ashtakavarga 97		0
3			6
5	16	10	6

Ashtakavarga - Ekadipatha Reduction

1	2	1	0
1	Chandra Ashtakavarga 9		0
0			0
1	2	1	0

2	2	3	0
0	Surya Ashtakavarga 11		0
0			0
0	2	0	2

1	1	0	3
1	Budha Ashtakavarga 10		0
0			2
0	1	0	1

2	1	2	1
0	Shukra Ashtakavarga 11		0
0			2
0	1	0	2

0	1	1	2
0	Kuja Ashtakavarga		0
0	7		0
0	1	1	1

2	1	1	0
1	Guru Ashtakavarga		0
0	8		2
0	1	0	0

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

9	9	14	9
3	Sarva Ashtakavarga		0
3	72		6
2	9	2	6

Summary Information on Vimshottari Dasa Periods

Dasa starting age (Year:Month:day) (YY:MM:DD) Kuja>09:11:18 Rahu>16:11:18 Guru>34:11:18
Sani>50:11:18 Budha>69:11:18 Ketu>86:11:18 Shukra>93:11:18

Details of Dasa and Bhukti (Apahara) Periods

(Years = 365.25 Days)

Dasa balance at birth = Chandra 9 Years, 11 Months, 18 Days

Dasa	Bhukti	Arambha	Anthya
Moo	Moo	04-08-1961	22-05-1962
"	Mar	22-05-1962	21-12-1962
"	Rah	21-12-1962	21-06-1964
"	Jup	21-06-1964	21-10-1965
"	Sat	21-10-1965	22-05-1967
"	Mer	22-05-1967	21-10-1968
"	Ket	21-10-1968	22-05-1969
"	Ven	22-05-1969	21-01-1971
"	Sun	21-01-1971	22-07-1971
Mar	Mar	22-07-1971	18-12-1971
"	Rah	18-12-1971	05-01-1973
"	Jup	05-01-1973	12-12-1973
"	Sat	12-12-1973	21-01-1975
"	Mer	21-01-1975	18-01-1976
"	Ket	18-01-1976	15-06-1976
"	Ven	15-06-1976	15-08-1977
"	Sun	15-08-1977	21-12-1977
"	Moo	21-12-1977	22-07-1978
Rah	Rah	22-07-1978	03-04-1981
"	Jup	03-04-1981	28-08-1983
"	Sat	28-08-1983	04-07-1986
"	Mer	04-07-1986	20-01-1989
"	Ket	20-01-1989	08-02-1990

"	Ven	08-02-1990	07-02-1993
"	Sun	07-02-1993	02-01-1994
"	Moo	02-01-1994	04-07-1995
"	Mar	04-07-1995	22-07-1996
Jup	Jup	22-07-1996	09-09-1998
"	Sat	09-09-1998	22-03-2001
"	Mer	22-03-2001	28-06-2003
"	Ket	28-06-2003	03-06-2004
"	Ven	03-06-2004	02-02-2007
"	Sun	02-02-2007	21-11-2007
"	Moo	21-11-2007	22-03-2009
"	Mar	22-03-2009	26-02-2010
"	Rah	26-02-2010	22-07-2012
Sat	Sat	22-07-2012	25-07-2015
"	Mer	25-07-2015	04-04-2018
"	Ket	04-04-2018	13-05-2019
"	Ven	13-05-2019	13-07-2022
"	Sun	13-07-2022	25-06-2023
"	Moo	25-06-2023	23-01-2025
"	Mar	23-01-2025	04-03-2026
"	Rah	04-03-2026	08-01-2029
"	Jup	08-01-2029	22-07-2031
Mer	Mer	22-07-2031	18-12-2033
"	Ket	18-12-2033	15-12-2034
"	Ven	15-12-2034	15-10-2037
"	Sun	15-10-2037	22-08-2038
"	Moo	22-08-2038	21-01-2040
"	Mar	21-01-2040	17-01-2041
"	Rah	17-01-2041	07-08-2043
"	Jup	07-08-2043	11-11-2045
"	Sat	11-11-2045	22-07-2048
Ket	Ket	22-07-2048	18-12-2048
"	Ven	18-12-2048	17-02-2050
"	Sun	17-02-2050	25-06-2050
"	Moo	25-06-2050	24-01-2051
"	Mar	24-01-2051	22-06-2051
"	Rah	22-06-2051	09-07-2052
"	Jup	09-07-2052	15-06-2053
"	Sat	15-06-2053	25-07-2054
"	Mer	25-07-2054	22-07-2055
Ven	Ven	22-07-2055	21-11-2058
"	Sun	21-11-2058	21-11-2059
"	Moo	21-11-2059	22-07-2061
"	Mar	22-07-2061	21-09-2062
"	Rah	21-09-2062	21-09-2065
"	Jup	21-09-2065	22-05-2068
"	Sat	22-05-2068	22-07-2071
"	Mer	22-07-2071	22-05-2074
"	Ket	22-05-2074	22-07-2075

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

PARYANTHARDASA

Dasa : Guru Apahara : Rahu

1.Rah	26-02-2010 >>	07-07-2010	2.Jup	07-07-2010 >>	01-11-2010
3.Sat	01-11-2010 >>	20-03-2011	4.Mer	20-03-2011 >>	22-07-2011
5.Ket	22-07-2011 >>	11-09-2011	6.Ven	11-09-2011 >>	05-02-2012
7.Sun	05-02-2012 >>	19-03-2012	8.Moo	19-03-2012 >>	31-05-2012
9.Mar	31-05-2012 >>	22-07-2012			

Dasa : Sani Apahara : Sani

1.Sat	22-07-2012 >>	12-01-2013	2.Mer	12-01-2013 >>	16-06-2013
3.Ket	16-06-2013 >>	19-08-2013	4.Ven	19-08-2013 >>	18-02-2014
5.Sun	18-02-2014 >>	14-04-2014	6.Moo	14-04-2014 >>	15-07-2014
7.Mar	15-07-2014 >>	17-09-2014	8.Rah	17-09-2014 >>	01-03-2015
9.Jup	01-03-2015 >>	25-07-2015			

Dasa : Sani Apahara : Budha

1.Mer	25-07-2015 >>	12-12-2015	2.Ket	12-12-2015 >>	07-02-2016
3.Ven	07-02-2016 >>	20-07-2016	4.Sun	20-07-2016 >>	07-09-2016
5.Moo	07-09-2016 >>	28-11-2016	6.Mar	28-11-2016 >>	24-01-2017
7.Rah	24-01-2017 >>	21-06-2017	8.Jup	21-06-2017 >>	30-10-2017
9.Sat	30-10-2017 >>	04-04-2018			

Dasa : Sani Apahara : Ketu

1.Ket	04-04-2018 >>	27-04-2018	2.Ven	27-04-2018 >>	04-07-2018
3.Sun	04-07-2018 >>	24-07-2018	4.Moo	24-07-2018 >>	27-08-2018
5.Mar	27-08-2018 >>	19-09-2018	6.Rah	19-09-2018 >>	19-11-2018
7.Jup	19-11-2018 >>	12-01-2019	8.Sat	12-01-2019 >>	17-03-2019
9.Mer	17-03-2019 >>	13-05-2019			

Dasa : Sani Apahara : Shukra

1.Ven	13-05-2019 >>	22-11-2019	2.Sun	22-11-2019 >>	19-01-2020
3.Moo	19-01-2020 >>	24-04-2020	4.Mar	24-04-2020 >>	01-07-2020
5.Rah	01-07-2020 >>	21-12-2020	6.Jup	21-12-2020 >>	25-05-2021
7.Sat	25-05-2021 >>	24-11-2021	8.Mer	24-11-2021 >>	07-05-2022
9.Ket	07-05-2022 >>	13-07-2022			

Dasa : Sani Apahara : Surya

1.Sun	13-07-2022 >>	30-07-2022	2.Moo	30-07-2022 >>	28-08-2022
3.Mar	28-08-2022 >>	17-09-2022	4.Rah	17-09-2022 >>	09-11-2022
5.Jup	09-11-2022 >>	25-12-2022	6.Sat	25-12-2022 >>	18-02-2023
7.Mer	18-02-2023 >>	08-04-2023	8.Ket	08-04-2023 >>	28-04-2023
9.Ven	28-04-2023 >>	25-06-2023			

Dasa : Sani Apahara : Chandra

1.Moo	25-06-2023	>>	12-08-2023	2.Mar	12-08-2023	>>	15-09-2023
3.Rah	15-09-2023	>>	11-12-2023	4.Jup	11-12-2023	>>	26-02-2024
5.Sat	26-02-2024	>>	27-05-2024	6.Mer	27-05-2024	>>	17-08-2024
7.Ket	17-08-2024	>>	20-09-2024	8.Ven	20-09-2024	>>	25-12-2024
9.Sun	25-12-2024	>>	23-01-2025				

Dasa : Sani Apahara : Kuja

1.Mar	23-01-2025	>>	16-02-2025	2.Rah	16-02-2025	>>	18-04-2025
3.Jup	18-04-2025	>>	11-06-2025	4.Sat	11-06-2025	>>	14-08-2025
5.Mer	14-08-2025	>>	10-10-2025	6.Ket	10-10-2025	>>	03-11-2025
7.Ven	03-11-2025	>>	09-01-2026	8.Sun	09-01-2026	>>	29-01-2026
9.Moo	29-01-2026	>>	04-03-2026				

Dasa : Sani Apahara : Rahu

1.Rah	04-03-2026	>>	07-08-2026	2.Jup	07-08-2026	>>	24-12-2026
3.Sat	24-12-2026	>>	07-06-2027	4.Mer	07-06-2027	>>	01-11-2027
5.Ket	01-11-2027	>>	01-01-2028	6.Ven	01-01-2028	>>	23-06-2028
7.Sun	23-06-2028	>>	14-08-2028	8.Moo	14-08-2028	>>	08-11-2028
9.Mar	08-11-2028	>>	08-01-2029				

Dasa : Sani Apahara : Guru

1.Jup	08-01-2029	>>	11-05-2029	2.Sat	11-05-2029	>>	05-10-2029
3.Mer	05-10-2029	>>	13-02-2030	4.Ket	13-02-2030	>>	08-04-2030
5.Ven	08-04-2030	>>	09-09-2030	6.Sun	09-09-2030	>>	25-10-2030
7.Moo	25-10-2030	>>	11-01-2031	8.Mar	11-01-2031	>>	06-03-2031
9.Rah	06-03-2031	>>	22-07-2031				

Dasa : Budha Apahara : Budha

1.Mer	22-07-2031	>>	24-11-2031	2.Ket	24-11-2031	>>	14-01-2032
3.Ven	14-01-2032	>>	09-06-2032	4.Sun	09-06-2032	>>	23-07-2032
5.Moo	23-07-2032	>>	04-10-2032	6.Mar	04-10-2032	>>	24-11-2032
7.Rah	24-11-2032	>>	05-04-2033	8.Jup	05-04-2033	>>	01-08-2033
9.Sat	01-08-2033	>>	18-12-2033				

Dasa : Budha Apahara : Ketu

1.Ket	18-12-2033	>>	08-01-2034	2.Ven	08-01-2034	>>	09-03-2034
3.Sun	09-03-2034	>>	28-03-2034	4.Moo	28-03-2034	>>	27-04-2034
5.Mar	27-04-2034	>>	18-05-2034	6.Rah	18-05-2034	>>	11-07-2034
7.Jup	11-07-2034	>>	29-08-2034	8.Sat	29-08-2034	>>	25-10-2034
9.Mer	25-10-2034	>>	15-12-2034				

Dasa : Budha Apahara : Shukra

1.Ven	15-12-2034	>>	06-06-2035	2.Sun	06-06-2035	>>	27-07-2035
3.Moo	27-07-2035	>>	22-10-2035	4.Mar	22-10-2035	>>	21-12-2035
5.Rah	21-12-2035	>>	24-05-2036	6.Jup	24-05-2036	>>	09-10-2036
7.Sat	09-10-2036	>>	22-03-2037	8.Mer	22-03-2037	>>	16-08-2037
9.Ket	16-08-2037	>>	15-10-2037				

Lords of Houses

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

Planetary conjunction (yoga)

Surya	conjuncts	Budha
Budha	conjuncts	Surya
Kuja	conjuncts	Rahu
Guru	conjuncts	Sani Lagnam
Sani	conjuncts	Guru Lagnam

Planet to planet aspects

Surya	aspects	Guru Sani Lagnam
Budha	aspects	Guru Sani Lagnam
Kuja	aspects	Ketu
Guru	aspects	Chandra Surya Budha
Sani	aspects	Surya Budha

Planet to house aspects

Chandra	aspects	the Eleventh
Surya	aspects	the First
Budha	aspects	the First
Shukra	aspects	the Twelfth
Kuja	aspects	the Second Third Eleventh
Guru	aspects	the Fifth Seventh Ninth
Sani	aspects	the Third Seventh Tenth

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.

In fact, bad association makes Mercury malefic in your chart.

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

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

Five-Fold (Panchda) Friendship Chart

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

Aspect Strength Chart (Drikbala) in Shashtiamsas

Aspecting Planet

Aspected Planet (Drishya Graha)

	Moo	Sun	Mer	Ven	Mar	Jup	Sat
Benefic Aspects (Subhadrishti)							
Shukra	.	5.38	0.28	.	35.78	45.48	48.24
Guru	27.49 30.00	54.15	59.25	1.90	34.13	.	.
Subha bala	57.49	59.52	59.52	1.90	69.92	45.48	48.24
Malefic Aspects (Asubhadrishti)							
Chandra	.	-24.20	-14.50	.	-35.39	-31.25	-34.02
Surya	-4.60	.	.	.	-5.02	-36.59	-25.53
Budha	-10.11	-56.99	-45.93
Kuja	-24.61	.	.	-10.39	.	-21.74	-27.26
Sani	-21.97	-51.38	-56.48	-12.96	-31.37	.	.
Asubha bala	-51.18	-75.58	-70.98	-23.35	-81.88	-146.57	-132.75
Drishhti Pinda	6.31	-16.06	-11.46	-21.45	-11.97	-101.09	-84.51
Drik Bala	1.58	-4.01	-2.86	-5.36	-2.99	-25.27	-21.13

Shadbala Table

Moo	Sun	Mer	Ven	Mar	Jup	Sat
Ucha Bala						
57.65	26.92	38.02	36.17	10.42	0.85	36.00
Saptavargaja Bala						
161.25	99.38	108.75	93.75	123.75	61.88	131.25
Ojayugmarasymasa Bala						
15.00	15.00	0	0	30.00	0	0
Kendra Bala						
30.00	60.00	60.00	15.00	30.00	60.00	60.00
Drekkana Bala						
0	0	0	0	0	15.00	0
Total Sthana Bala						
263.90	201.29	206.77	144.92	194.17	137.72	227.25
Total Dig Bala						
59.11	23.96	5.87	49.62	37.30	53.63	8.22
Nathonnatha Bala						
34.50	25.50	60.00	25.50	34.50	25.50	34.50
Paksha Bala						
73.87	36.93	36.93	23.07	36.93	23.07	36.93
Thribhaga Bala						
60.00	0	0	0	0	60.00	0
Abda Bala						
0	0	0	15.00	0	0	0
Masa Bala						
0	0	0	0	30.00	0	0
Vara Bala						
0	0	0	45.00	0	0	0
Hora Bala						
0	60.00	0	0	0	0	0
Ayana Bala						
3.51	103.35	55.02	59.87	33.72	4.49	56.76
Yuddha Bala						
0	0	0	0	0	0	0
Total Kala Bala						
171.88	225.78	151.95	168.44	135.16	113.06	128.20
Total Cheshta Bala						
0	0	11.65	28.11	18.25	57.52	54.67
Total Naisargika Bala						
51.43	60.00	25.70	42.85	17.14	34.28	8.57
Total Drik Bala						
1.58	-4.01	-2.86	-5.36	-2.99	-25.27	-21.13
Total Shadbala						
547.89	507.02	399.08	428.57	399.03	370.93	405.77

Subha bala

14.40	17.35	41.84	30.09	33.74	47.90	60.61	51.57	56.52	14.03	24.68	21.01
-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Malefic Aspects (Asubhadrishti)

Surya

-14.07	-9.88	-5.68	-1.49	.	.	.	-1.37	-7.39	-8.99	-3.86	-5.49
--------	-------	-------	-------	---	---	---	-------	-------	-------	-------	-------

Budha

-51.19	-34.41	-17.62	-0.84	.	.	.	-10.59	-39.75	-30.84	-5.25	-42.37
--------	--------	--------	-------	---	---	---	--------	--------	--------	-------	--------

Kuja

-0.65	-14.88	-10.68	-6.49	-3.18	.	.	.	-0.57	-5.77	-10.68	-7.26
		-3.75								-3.75	

Sani

.	-3.53	-11.03	-6.16	-0.89	-14.11	-11.92	-7.72	-3.53	.	.	.
								-11.25			

Asubha bala

-65.92	-62.69	-48.77	-14.98	-4.08	-14.11	-11.92	-19.69	-62.48	-45.60	-23.55	-55.12
--------	--------	--------	--------	-------	--------	--------	--------	--------	--------	--------	--------

Drishti Pinda / Drik Bala

-51.52	-45.34	-6.92	15.11	29.67	33.79	48.70	31.88	-5.96	-31.57	1.14	-34.11
--------	--------	-------	-------	-------	-------	-------	-------	-------	--------	------	--------

Bhava Bala Table

1	2	3	4	5	6	7	8	9	10	11	12
Bhavadhhipati Bala											
405.77	370.93	399.03	428.57	399.08	547.89	547.89	399.08	428.57	399.03	370.93	405.77
Bhava Digbala											
30.00	40.00	10.00	0	20.00	40.00	30.00	10.00	20.00	30.00	40.00	40.00
Bhavadrishti Bala											
-51.52	-45.34	-6.92	15.11	29.67	33.79	48.70	31.88	-5.96	-31.57	1.14	-34.11
Total Bhava Bala											
384.26	365.59	402.11	443.69	448.74	621.69	626.59	440.96	442.61	397.47	412.07	411.66
Bhava Bala in Rupas											
6.40	6.09	6.70	7.39	7.48	10.36	10.44	7.35	7.38	6.62	6.87	6.86
Relative Rank											
11	12	9	4	3	2	1	6	5	10	7	8

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 Eighth house.

This position gives dosham.

Result of Kuja Dosha check with respect to Lagna

Kuja Dosha seen in this horoscope

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.

Budha is in Moudhyam (combust)

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	Exalted				Vridhavastha
Sun					Kumaravastha
Mer		Combust			Vridhavastha
Ven					Kumaravastha
Mar					Mritavastha
Jup	Debilitated			Retrograde	Vridhavastha
Sat				Retrograde	Mritavastha

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.

Sasa Mahayoga

Logic : Saturn in a kendra in own house.

As a result of Sasha Maha Yoga, you may be professionally connected with the police, law or the army. You will be dignified and competent in any position. You will have many assistants. Your life span will be over 70. People may consider you dishonest or self-centered. You will hold a position of leadership within your community.

Neecha Banga Rajayoga

Logic :

Guru is in its house of debilitation

Lord of debilitated house is in Lagna Kendra.

Planet which is exalted in the debilitated rasi is in Moon kendra.

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

Raja Yoga

Logic :

Lords of First and Ninth houses aspect each other

Raja yoga is seen in this horoscope.

Sunabha Yoga

Logic : Planet (excepting Sun) situated in the second house from Moon.

Sunabha Yoga is formed when the second house from the Moon is occupied by Mars, Mercury, Jupiter, Venus or Saturn either alone or together. Men born with Sunabha Yoga will naturally become wealthy, intelligent and famous. They delight in the pleasures of sound and sight. They are generally self-made men.

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.

Sada Sanchara Yoga

Logic : Lord of Lagna in a movable sign.

You are always on the move. Even your job may involve plenty of travelling. Ensure that your objectives are definite and clear so that you do not become a wanderer.

Dwighraha Yoga

Logic : Two planets are situated in the same house
Surya, Budha are in Seventh house

You will be inclined to gain more and more knowledge. Your intelligence and learning capability will attract attention. But you will seldom show consistency in opinions. There are chances of you making money through projects that will benefit others also. Your amazing communication skills will win you many admirers.

Dwighraha Yoga

Logic : Two planets are situated in the same house
Guru, Sani are in First house

Your leadership skills will earn you respect and influential power. Avoid suspecting your partner as this may lead to greater problems later on. Making money will not be a problem, once you acknowledge the value of your own work. You would love to travel and explore new places and cultures.

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: strong-willed; secretive; purposeful; vindictive; cunning; determined; wordy; tenacious; adaptable; ambitious; flamboyant; a perfectionist; nervous; self-doubting; talkative; hardworking. You are capable of soft words and kind speech. You are interested in the welfare of the elderly. You are generally worried. You may sound bombastic. You will have problems in your marriage because you are too much of a perfectionist. You also tend to speak without thinking of the consequences of what you say.

Since your Lagna lies in the third Drekkana of its house, undesirable friends will tend to make you spend your money unwisely. You will enjoy music, literature, dance and other forms of artistic entertainment. You should be careful with your money. You may not be very well off in your early life. You will become really successful only after you turn 40. Don't gamble. The important years in your life are 26, 29, 36, 41, 46, 49 and 55.

Since the ascendant lord is on the ascendant, you will make and keep money. You will be recognized as an independent spirit. You'll be happy to be true to the ideals you set for yourself. You are courageous, sometimes unthinkingly so. However, you can also be changeable. You are a person of numerous interests. You are fascinated by a variety of subjects and a variety of people. You are alert, both mentally and physically. You will travel to or live in other countries.

Since Jupiter is in your first house, you will probably be attractive, intelligent, brave, conscientious, and wealthy. You will probably lead a long life.

As Saturn is in the first house, you tend to be pessimistic or sorrowful and will not apply yourself totally to any project.

Lagna lord is positioned in own house, which indicates that you will rise to positions of power and authority.

Since Sun aspects Lagna, you are eligible for government jobs or other honourable positions. You will not face obstacles in receiving wealth and properties from your father.

Aspect of Mercury on the first house augurs well for matters related to education.

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 ascendant, there is little doubt that you ultimately make money. However, your relationship with your parents and siblings will be far from satisfactory. Even in youth, you will look beyond the home for comfort and pleasure. You may resent your parents and see them as barriers to your progress and happiness. In business, you must remain vigilant so as to avoid fraud. Your financial

fortunes will rise and fall intermittently, and therefore cause you much worry. You are occasionally abrupt or rude to others.

Since Ketu is positioned in 2nd house, your speech will be unique in some way. You may wish you were better educated. You will enjoy spicy food.

Since Sun aspects the second, you will not hesitate to utilise your knowledge and wealth for the benefit of the people and the world in general.

Since Mercury aspects the second lord, you can earn a name in fields related to literature as well as mathematics.

It is seen that Jupiter conjuncts the second lord. You can find happiness in reading and comprehending ancient history and epics and sharing your wealth of knowledge with others.

Siblings

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

Since the 3rd lord is in the ascendant, you will be a self-made individual. Irrespective of academic qualifications, your intelligence and knowledge will be impressive. Your tendency to lash out when you are angry can shock others. Even if you appear gaunt and weak, you will exhibit real energy and vitality in crucial situations. You value tradition and convention. You are deeply passionate. If encouraged, you will become interested in dance, music and acting, and you may earn your livelihood through your virtuosity. You will be a good actor. You are bold and fearless.

Since third lord and Lagna lord are together you will take efforts to maintain cordial relationship with your brothers and sisters.

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 8th. You will be dauntless and fairly bold. You will readily face the challenges life has to offer. You may be worried about your father's health.

As Mars is the lord of the 4th house, you will have a martial spirit and take this mentality into any activity with which you become involved. However, you will also possess a lot of practical wisdom. Your warrior like sense of commitment will be highly appreciated. Your orientation is practical rather than theoretical.

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

Since the Moon is in an exalted position, you may acquire wealth through maternal connections. Your mother will be a source of happiness in your life.

Children, mind, intelligence.

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

Since the 5th lord is in the 6th, unusual problems connected with one of the sons is likely. Although you

are strict about children as about everything else, you are also affectionate, considerate and deeply sentimental at heart. Still there could be some problems since you are not demonstrative enough. Children often feel neglected by you. In the case of your spouse, imaginative and demonstrative romance and love-making are essential for a happy life together. A little affection will go a long way to holding your marriage steady. You may decide to adopt a child. Your maternal uncle will be well known for some reason.

Diseases, enemies, obstacles

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

Since the 6th lord is in the 7th, in reality your marital life will be very different from what you expected. You will marry from within your circle of friends, or someone related to the family. Your maternal uncle will probably live far from home. Your spouse must be allowed to express all displeasure freely in order to eventually learn that impulsive rash behaviour usually brings only regret. If your friends are aimless or unfocused, you will finally draw away from them. You believe in a clear purpose to all human interactions. You are not a dreamer.

Marriage etc.

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

Your 7th lord is in the 5th, your wife will be from a financially stable, or socially respectable family. Your marriage might occur sooner than you had anticipated or desired. Your wife will be beautiful and good. The life in your home will center around her. You will sincerely appreciate the wisdom and practicality of your wife. You will compliment her to others. Her influence over you will be subtle and you may begin to wonder whether that influence is too great. However, if you communicate your concerns with her, all these problems should be minor. You must both be aware of each others likes, dislikes and expectations. You will control your feelings to a certain extent, but you are prone to explode at the slightest provocation. You are intelligent and patient, but lack tact in handling the sensitive aspects of human relationships. Avoid perpetuating tension within the home.

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

The Sun is in your 7th house. You will be handsome even in childhood. As you grow up, your looks and determination will appeal to both women and men. Others may think you proud or arrogant. You have to train yourself to be tolerant of others. You will wait before you decide on the woman you want to marry. You may have some domestic difficulties.

Mercury is in your 7th house. You will be a man of extraordinary abilities and skills. Women of all ages will develop an affection for you. You are gentle, polite, and strong-minded. At the same time, you have a charming sense of humor. You are self-disciplined and well-organized. Your interest in law and legal matters will be appreciated. You will be good at business or in trade. You are able to twist arguments to suit you and to convince others.

Since Jupiter influences the Sun, your wife will probably be religious. She will give you good advice.

Since Jupiter influences the Moon, your married life will be smooth and happy.

The lord of the seventh house is in the exalted position, and this indicates luck through marriage.

Apart from the above, you should be happy to note that there is a beneficial influence of Jupiter on the seventh lord and this reduces any bad effects predicted otherwise.

Longevity, difficulties

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

Since the 8th lord is in the 7th, you should be prepared to face disappointments, difficulties, and delays in relationships and marriage. Although it is clear from the beginning that you and your spouse are different in motivation, health, character and personality, the differences can be intriguing. You need to be concerned about your spouse's needs and try to accommodate those needs in the best manner possible. You love to win arguments, but occasionally you should realize that losing may be more prudent. Accept the trials of family life with good humor. You may suffer on account of your health. Your foreign assignments will be beneficial to your relationship only if you consider its effects on both of you. If your partner's health is weak, your keen help and support is called for to save him/her from undue anxiety and worry.

Your 8th house is occupied by Mars. Your relationships will probably be rough and unsteady. Your impulsive, or private actions may offend your spouse. You may feel that you are being misunderstood. You may have to undergo surgery.

Your 8th house is occupied by Rahu. You will probably travel a lot in a life. Choose your food carefully when you travel, so as to avoid food poisoning. You should also insist on cleanliness when you travel. Seek medical advice as you may be prone to skin problems or rheumatism.

Fortune, Prosperity, Inheritance etc.

In your horoscope, the lord of the 9th is occupying the 7th. So you will be a fortunate man. You will have some kind of foreign connections, and you will benefit greatly by them. Your father may be the source of your contacts. You will have a charming and affectionate wife.

It is seen that the lord of 9th is weak, and this reduces the good effects.

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

Green is the lucky color for you. Wear green or shades of green while attending interviews or meeting important people. Wearing a ring with an emerald will bring you good luck, especially in education. It will improve your prospects if engaged in publication business, stock broking or law.

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 sixth house.

Verse from Brihat Parasara Hora indicates that you are not likely to derive much happiness from your father. Your cleverness will not help you much to gain wealth. Your enemies often keep bothering you.

The tenth house is Libra. It is an airy sign ruled by Venus. It is a sign denoting foresight and judgement. It is most suited for business. It also denotes valuers, money changers, pawn brokers, hire purchase business and legal profession.

Fields where you can achieve success are music, film and television, paints, cotton, jute, textiles, perfumes, toiletries, silver, sugar, nursery, gardening, floriculture and forestry. You can become a successful airline officer, pilot, play back singer or music director. The sign of Libra is ideal for a successful career in the judiciary.

In your horoscope, Ketu is seen in the tenth house from Moon.

Many classical authors have attributed negative effects for the placement of Ketu in the tenth house. This includes obstacles in attaining career objectives, lowly behavior, and frequent changes in jobs.

You can engage in a job involving travel. Professions where qualities such as bravery, tenacity and endurance are required are well suited for you.

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.

Public service enterprises, hotels, bakery, real estate, beverages, petroleum products, dairy, paints and pigments, tannery, spinning, sugar, fruit products.

Moon is in exalted position in your chart. This is a good indication.

Income

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

As the 11th lord is in the 8th, you will probably live a long time. There will be ups and downs in your career, which should not worry you unduly. Thieves, and swindlers may try to approach you. Exercise care in investing your money. From an overall analysis, this position of the 11th lord is considered good.

Expenditure, losses

The twelfth house gives indications regarding expenditure and losses.

Since the 12th lord is in the ascendant, you will be handsome, and a charming conversationalist. You may have a weak constitution and a worried mind. You will have to travel. You will be extravagant. Occasionally you may have breathing difficulties. This will prove annoying to you. You will be apprehensive about the future for no reason.

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 apahara (bhukti) are given for a maximum of twenty five years only. The starting and ending of each apahara is also shown. (The initial five years are skipped for infants.) Strength of planets is judged by their positions in Saptavarga.

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.

▼ (26-02-2010 >> 22-07-2012)

During the sub-period of Rahu in Jupiter dasa, you will be disappointed in your trust. There may be many depressing situations. You may feel the need to change jobs, or change your residence (or both). The health of those close to you will cause you anxiety.

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 seen that Saturn has Varga strength.

Since Sasa Mahayoga is found in your chart, Dasa period of Saturn could be surprisingly beneficial for you.

Since Saturn occupies a good position in your horoscope, you will succeed in your efforts during this period due to your own hard-work. You may enjoy the benefits of agriculture. You may inherit property.

▼ (22-07-2012 >> 25-07-2015)

During the sub-period of Saturn in the Saturn dasa, you will fight with people both at home and outside. You will begin to doubt yourself. You may leave your home temporarily. You may have to work for

people you dislike.

▽ (25-07-2015 >> 4-04-2018)

The sub-period of Mercury in the Saturn dasa is expected to bring good results. Your position in your place of work may improve. You may have more responsibilities. You will receive help from unexpected sources. You may move.

▽ (4-04-2018 >> 13-05-2019)

During the sub-period of Ketu in the Saturn dasa, you will sleep more fitfully, and you will appear more edgy. You may lose things. You should expect delays or inconvenience if you plan to travel during this time. You may feel your personal freedom is curtailed.

▽ (13-05-2019 >> 13-07-2022)

You can expect better friends and companions during the sub-period of Venus in the Saturn dasa. People will seem to enjoy spending time with you. Your spouse or lover, will somehow bring you better financial security. You may buy or build a home. You will express a literary or artistic talent.

▽ (13-07-2022 >> 25-06-2023)

During the sub-period of Sun in the Saturn dasa, there will be inconveniences for you and for those who associate with you. You will be more jealous. Try and avoid pessimism. You may be more prone to depression. Don't let others destroy your peace of mind.

▽ (25-06-2023 >> 23-01-2025)

The sub-period of Moon in the Saturn dasa may appear a bit hard and difficult. You may have a sudden fear of death. Be careful in your relationships, because if you let your emotions get out of control, separations are possible. Think before you argue.

▽ (23-01-2025 >> 4-03-2026)

During the sub-period of Mars in the Saturn dasa, you will have to travel far. Illnesses are possible. You may feel depressed. By the end of this period you may gain more money and confidence.

▽ (4-03-2026 >> 8-01-2029)

During the sub-period of Rahu in the Saturn dasa, you may face many problems. It is critical that you remain alert in all you do. Meditation and introspection are important.

▽ (8-01-2029 >> 22-07-2031)

During the sub-period of Jupiter in the Saturn dasa, good effects can be expected. You will receive help and assistance, professionally and personally. You may receive unexpected approval and praise. You may participate in organizing a wedding, or other important functions. You will rise academically or professionally.

Budha Dasa (Mercury)

During this Budha dasa there will be no shortage of help from those older than you. You will more acutely appreciate and enjoy the environment, animals, and birds. You will also have the companionship

of both men and women. Your attention may be diverted to religion or philanthropy. However, this period may uncover some health problems. You will develop and appreciate intellectual and literary activities.

▼ (22-07-2031 >> 18-12-2033)

During the sub-period of Mercury in the Mercury dasa, you will feel more intellectually alert. Your mind will turn to creative activities. Your knowledge, and your sense of responsibility will improve. You will have opportunities to work closely with people you admire. Marriages, or engagements may materialize, either for you or for those around you.

▼ (18-12-2033 >> 15-12-2034)

The general atmosphere may be depressing during the sub-period of Ketu in the Mercury dasa. There may be emotional or professional reversals. However, this period is not entirely negative. Events may suddenly occur that benefit you. You must be prepared for sudden illnesses.

Star Remedies

As you are born in the Rohini star, your star lord is Moon. You like to talk pleasingly and interestingly. But the failure to consider the practical side of things in critical situations in life may be an obstacle in achieving your aims.

On the basis of the birth star, the Dasa periods of some planets may be generally unfavorable to you. The birth star being Rohini suggests that you may have unexpected difficulties during the dasa periods of Rahu, Saturn and Kethu.

There will be a number of visible changes in your words and actions during this period. You may make changes in the way you communicate to maintain justice. But you must not be short tempered. Rumours are best avoided. Eye infections cannot be ruled out.

The lord of the birth sign Edavam is Venus. Therefore, you will get opportunities to present a distinct outlook on aesthetics and your field of activity. Give a thought to how your efficient discharge of duties influences others.

You should avoid transactions and auspicious functions on Thiruvathira, Pooyam, Makam, Moolam, Pooradam and Uthradam (Dhanu).

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 Moon and the lords of Moon, particularly during the hostile Dasa period, is considered to be beneficial. Observing fast on Amavasi days and on the days in which Mondays and Rohini star come together will give excellent results. Also, visit the temples of Mother Goddess.

It is good to pray to the lord of the star, Moon. Selecting and wearing white and sandalwood coloured dresses is considered yet another way to please Moon.

Besides, measures to please the lord of the sign, Venus will be beneficial.

Lord Brahma is the lord of Rohini star. Chant faithfully any of the following Mantras to appease Lord Brahma and receive good prospects:

- 1 Om brahmayajnaanam pradhamam purasthaadhwisemathaha
Suroocho vena aavaha
Subudhnyaa upama asyavishtaa sathashra
Yonimasathashra vivaha
- 2 Om brahmane namaha

Besides, nurturing plants, animals and birds is considered highly auspicious. Especially, caring serpent, the animal of Rohini star and not ill-treating it will bring good fortune. Take care not to cut the Njaval or its branches- the official tree- and harm Pullu, the official bird of Rohini. Among the five elements, Earth is the element of Rohini. Abstaining from anti-earth activities and actually worshipping Earth will

help you progress.

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 :Guru

Now you are going through the dasa period of Guru.

Guru is in Makara Rasi. 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 Jupiter dasa. Even though Jupiter is the planet which grants riches, you will have to face many unforeseen difficulties when Jupiter is in an unfavourable position in your horoscope. Don't be complacent in the matters of health. You must treat even an insignificant disease.

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

When Jupiter is debilitated your faith in God may be weakened. The actions of others may knowingly or unknowingly evoke mental pain. You are advised to control your anger and sadness in these occasions.

During this period you may find it difficult to be optimistic. Disappointment, anxiety and lack of self-confidence may be impediment to your success. You are advised to exercise self-control while conversing with your friends and relatives.

During this period you may feel the lack of vitality. Your extravagance will lead to financial difficulties. You must try to maintain delicacy in your behaviour.

You may loose weight when Jupiter is in an unfavourable position. Be careful that diseases like accumulation of phlegm in your throat, diabetes and diseases related to the liver do not affect you.

If you experience an increase in these sorts of troubles during Jupiter dasa, you can easily deduce that Jupiter is in unfavourable positions. Those who are more affected by these troubles must adopt the ways to appease Jupiter. Appeasing Jupiter 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 Jupiter dasa are given below.

Dress

You must wear yellow dresses to appease Jupiter. In order to reduce the harmful effects, you should wear yellow on Thursdays.

Devatha bhajanam

You must worship Lord Vishnu to gratify Jupiter. Visiting the temple of Lord Vishnu on Thursdays while fasting; doing Vishnu pooja on every birth star day; performing the Mahasudarshana sacrifice (homa) when you experience an increase in your enemies in the Jupiter dasa and doing Chakrabja pooja are some of the ways to gratify Jupiter.

Morning Prayer

Morning Prayer not only eliminates the harmful effects but also revitalizes your body and mind. Rise before sunrise daily, during Jupiter dasa. Invoke the grace of Jupiter 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 namosthute
Shashaangaanishtasambootham doshajaatham vinaashaya
Devaanaamaadidevashcha lokeshaha praburavyayaha
Guroranishtasambootham doshajaatham vinaashayeth

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 Thursdays to gratify Jupiter. You should visit the temple of Lord Vishnu and make offerings according to your ability, during this 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.

Donate pulses, yellow silk, yellow ruby, turmeric, jute, lemon, gold, salt, sugar etc to appease Jupiter. It is beneficial to give away the gold statue of Jupiter.

Poojas

Some poojas are suggested to appease Jupiter. You should worship Jupiter with jasmine and yellow flowers. It is beneficial to visit the temple where the nine planets are consecrated; worshipping the idol of Jupiter on Thursday with jasmine and adorning it with the garland of jasmine. This pooja can also be done on the birth star day. 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 Jupiter through prayer. You can appease Jupiter by chanting the following mantras.

Om angirojathaya vidhmahe
Vajaspathaye dhimahi
Thanno guruha prajodhayath

Om barhaspathyaya vidhmahe
Devacharyaya dhimahi
Thanno brihaspathiha prajodhayath

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

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

Om Shriguruve namaha
Om Gunakaraya namaha
Om Gopthre namaha
Om Gocharaya namaha
Om Gurunam guruve namaha
Om Angirasaya namaha
Om Jethre namaha
Om Jayanthaya namaha
Om Jayadhaya namaha

Digital Yanthra

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

10	5	12
11	9	7
6	13	8

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 22-07-2012.

Dasa :Sani

Your Sani dasa starts on 22-07-2012

Your birth star is Rohini. 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.

Lifestyle

Your lifestyle in the Saturn dasa period should complement the requirements of Saturn. In order to escape from the harmful effects of Saturn, you should lead a disciplined life. You must think before taking any action. You should avoid reckless actions, adventures and competitions.

Saturn can create obstacles to good causes like prosperity, peace and the grace of god. So you must try to repel its harmful effects through good deeds and by following the path of virtue. Avoid circumstances which may make you do bad things. Engage in activities like farming or appreciating the beauty of nature. Abstain from taking cold food and cool drinks. Performing the pithr karmas (suspended rites for the well-being of forefathers or departed souls) and respecting and caring the elders of the family will be beneficial to you.

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.

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.

Observe the above remedies till 22-07-2031.

Name : **Barack Obama** (Male)
Birth Rasi : **Vrishabha**
Birth Star : **Rohini**

Position of planets on : 17-September- 2011
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.

▽ (16-September-2011 >> 17-October-2011)

During this period Surya transits the Fifth house.

As a husband and/or father, you have to regard the welfare of those who depend on you. If you are not sensitive to the feelings of those close to you, there may be unhappiness at this time. You may face a series of irritating obstacles.

▽ (17-October-2011 >> 16-November-2011)

During this period Surya transits the Sixth house.

This is definitely a favorable period for you. You will feel ready to take on any adversary. You will feel happy and enjoy improved living conditions. You will succeed in all you set your mind to do. If you are married, you will try to be an ideal husband.

▽ (16-November-2011 >> 16-December-2011)

During this period Surya transits the Seventh house.

As a busy man you have to take sudden trips and experience sudden problems. Financial problems may exist, but you will be able to cope with them. You should take care of your health, since you may be prone to stress at this time. A vacation might be a good idea, and you may plan for one; however, you may find yourself unable to follow through on your plans.

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.

▽ (09-May-2011 >> 17-May-2012)

During this period Guru transits the Twelfth house.

Much against your desire, you will be separated from your wife, or lover, for a while. You will have to travel, and the expenses from travel may negatively impact on your finances. You may change jobs. Changes or decisions with irrevocable consequences may have to be reached at this time. Your interest or flirtation with other women may cause trouble within your relationship, and you may be forced to decide on the stability of your relationship.

▽ (18-May-2012 >> 31-May-2013)

During this period Guru transits the Birth house.

Differences of opinion may lead to strong disagreements, or arguments with the woman in your life. You will be more quick-tempered at this time, and you might be unable to control yourself. This anger may be the cause for regret later. This is not the time for speculation of any kind. You have to be prudent and minimize your financial and emotional losses. Prepare yourself for change or transition. You may have to move for some reason. Good relationships with people in authority will stand you in good stead.

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.

▽ (10-September-2009 >> 15-November-2011)

During this period Sani transits the Fifth house.

You may have problems due to children during this period. You may have to distance yourself from people you enjoy being with; but, this separation will probably be brief. The transit of Saturn will soon be favorable for you. You will suddenly be more financially secure.

▽ (16-November-2011 >> 13-May-2012)

During this period Sani transits the Sixth house.

You are entering a happier phase than before. Your adversaries will have to leave you alone. You may have new and enterprising plans. There will also be an improvement in your financial situation at this time. You will do well in all things.

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
Kuja	Shukra	15-06-1976	15-08-1977	Favourable
Rahu	Guru	03-04-1981	28-08-1983	Favourable
Rahu	Sani	28-08-1983	04-07-1986	Favourable
Rahu	Shukra	08-02-1990	07-02-1993	Favourable
Guru	Sani	09-09-1998	22-03-2001	Excellent
Guru	Budha	22-03-2001	28-06-2003	Favourable
Guru	Ketu	28-06-2003	03-06-2004	Favourable
Guru	Shukra	03-06-2004	02-02-2007	Excellent
Guru	Surya	02-02-2007	21-11-2007	Favourable
Guru	Chandra	21-11-2007	22-03-2009	Favourable
Guru	Kuja	22-03-2009	26-02-2010	Favourable
Guru	Rahu	26-02-2010	22-07-2012	Favourable
Sani	Budha	25-07-2015	04-04-2018	Favourable
Sani	Ketu	04-04-2018	13-05-2019	Favourable
Sani	Shukra	13-05-2019	13-07-2022	Excellent

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
Kuja	Shukra	15-06-1976	15-08-1977	Excellent
Kuja	Surya	15-08-1977	21-12-1977	Favourable
Kuja	Chandra	21-12-1977	22-07-1978	Favourable
Rahu	Guru	03-04-1981	28-08-1983	Favourable
Rahu	Sani	28-08-1983	04-07-1986	Favourable
Rahu	Budha	04-07-1986	20-01-1989	Favourable
Rahu	Shukra	08-02-1990	07-02-1993	Favourable
Rahu	Kuja	04-07-1995	22-07-1996	Favourable
Guru	Sani	09-09-1998	22-03-2001	Excellent
Guru	Budha	22-03-2001	28-06-2003	Excellent
Guru	Ketu	28-06-2003	03-06-2004	Favourable
Guru	Shukra	03-06-2004	02-02-2007	Excellent
Guru	Surya	02-02-2007	21-11-2007	Favourable
Guru	Chandra	21-11-2007	22-03-2009	Favourable
Guru	Kuja	22-03-2009	26-02-2010	Excellent
Guru	Rahu	26-02-2010	22-07-2012	Favourable
Sani	Budha	25-07-2015	04-04-2018	Excellent

Sani	Ketu	04-04-2018	13-05-2019	Favourable
Sani	Shukra	13-05-2019	13-07-2022	Excellent

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
Kuja	Shukra	15-06-1976	15-08-1977	Favourable
Kuja	Surya	15-08-1977	21-12-1977	Favourable
Kuja	Chandra	21-12-1977	22-07-1978	Favourable
Rahu	Kuja	04-07-1995	22-07-1996	Favourable
Guru	Kuja	22-03-2009	26-02-2010	Favourable
Sani	Kuja	23-01-2025	04-03-2026	Favourable
Budha	Kuja	21-01-2040	17-01-2041	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	5	5	5	5	3	5	4	32
Vrishabha	5*	5	3	6	4	5	6	34
Mithuna	3	4	7	4*	3	4	5	30
Karkata	3	3*	3*	3	2	5	3	22
Simha	2	3	6	5	2*	4	1	23
Kanya	4	4	4	6	4	4	0	26
Tula	6	4	4	4	4	5	4	31
Vrischika	5	6	6	4	7	6	4	38
Dhanu	4	3	4	3	3	2	3	22
Makara	4	2	3	4	3	4*	3*	23
Kumbha	4	4	5	3	1	5	2	24
Meena	4	5	4	5	3	7	4	32
	49	48	54	52	39	56	39	337

* Planetary Position.
Lagna in Makara.

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

There is no avoiding the effects of the three Bindus present in the sun's ashtakavarga in your chart. Frequent travel and consequent physical exertions effected to your body will be many and will exhaust and tire you to the point of frustration. Yet the control of your mind will depend on you. Be ever on guard to ensure this does not afflict your mental well being. Take counsel from learned professionals to help you tide over the rough periods of life.

Mercury's Ashtakavarga

It is not auspicious to have three Bindus in Mercury's ashtakavarga on your chart. You must guard against con men and cheats who will try to take away your wealth. Do not indulge in speculation no matter how tempting as this could result in erosion of wealth. The end result would invariably be regret and worry .

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

Mars has two Bindus in its ashtakavarga in your chart. This does not bode very well for family harmony. In fact if it is impatience and short temper that triggers squabbles and quarrels the remedy lies in learning to control yourself. You may have to experience the pain of separation from kith and kin due to the calls of duty or career.

Jupiter's Ashtakavarga

For some reason the downs in your life seem to be evened out with an up everytime. The presence of four Bindus in Jupiter's ashtakavarga in your chart could be influencing the circumstances of your life in this manner. It should be counted as a blessing since wild fluctuations in situations could create havoc with mental peace.

Saturn's Ashtakavarga

Relationship problems will be the thorn in your side. There are three Bindus in Saturn's ashtakavarga which point to family disharmony, unhappiness due to domestic discord and sufferings on account of children. Matters will be compounded by financial challenges. Learning prudent saving habits and money management could reduce a good amount of your burden.

Sarvashtakavarga Predictions

In your horoscope, the 11th house has more bindus than the 10th , but the 12th has less number of bindus than the 11th and the bindus in the ascendant are greater than those in the 12th. Even if you want to, you cant run away from the wealth and fame that are likely to befall any person whose planetary influences are such as those of yours. You are doubly fortunate in that your riches and recognition do not prevent happiness from blessing your life in equal measure. A blessed life indeed .

Meena to Mithuna has the most number of bindus in your chart. This points to bliss in childhood . The days that you are most likely to cherish are the best days of your childhood years. Academically, physically, financially and from the family angle, any which way you look at it, your early formative years look fulfilled and care free.

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, 30 and 22 years of age.

With best wishes :

Dr.Gurudeva, Ph:732-448-0667(USA),020-8144-6490(UK) www.luckygemfinder.com

[LifeSign 12.0S Eng-0-110917]

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.