

|| Free Vedic Chart by AstroSage.com ||

Avkahada Chakra

Paya (RasiBased)	Tamra
Varna	Vaisya
Yoni	Nakul
Gana	Manushya
Vasya	Chatu
Nadi	Antya
Balance Of Dasha	SUN 2 Y 7 M 4 D
Lagna	Scorpion
Lagna Lord	Mar
Rasi	Capricorn
Rasi Lord	Sat
Nakshatra-Pada	Uttarashadha-3
Nakshatra Lord	Sun
Julian Day	2456496
SunSign(Indian)	Cancer
SunSign(Western)	Cancer
Ayanamsa	024-02-45
Ayanamsa Name	Lahiri Ayan
Obliquity	023-26-15
Sideral Time	11.25.48

Basic Details

Sex	Male
Date of birth	22 : 7 : 2013
Time of Birth	16 : 24 : 0
Day of birth	Monday
Ishtkaal	028-04-38
Place of Birth	London
Country	
Time Zone	1.0
Latitude	51 : 30 : N
Longitude	0 : 5 : w
Local Time	01.00.19
War Time Correction	00.00.00
LMT at Birth	15:23:40
GMT at Birth	15:24:0
Tithi	Purnima
Hindu Week Day	Monday
Paksha	Shukla
Yoga	Viskumbh
Karan	Bav
Sunrise	05.10.08
Sunset	21.03.28
Day Duration	15.53.19

Ghatak (Malefics)

Bad Day	Tuesday
Bad Karan	Shakuni
Bad Lagna	Kumbha
Bad Month	Baisakh
Bad Nakshatra	Rohini
Bad Prahar	4
Bad Rasi	Singh
Bad Tithi	4, 9, 14
Bad Yoga	Ganda
Evil Planets	Jupiter, Mars

Favourable Points

Lucky Numbers	1
Good Numbers	1, 2, 3, 9
Evil Numbers	4, 5, 8
Good Years	18,27,36,45,54
Lucky Days	Sat, Wed, Fri
Good Planets	Sat, Merc, Ven
Friendly Signs	Gem, Cap, Aqua
Good Lagna	Cap, Ari, Gem, Leo
Lucky Metal	Silver
Lucky Stone	Diamond

|| Key Charts and Information ||

Name:	Royal Baby	Latitude:	51 : 30 : N	Sun Rise:	05.10.08	Sun Set:	21.03.28
Gender:	Male	Longitude:	0 : 5 : w	Tithi:	Purnima		
Date:	22 : 7 : 2013	Place:	London	Yoga:	Viskumbh	Karan:	Bav
Day:	Monday	Ayanamsa Type:	Lahiri	Lagna:	Scorpion	Lagna Lord:	Mar
Time:	16 : 24 : 0	Ayanamsa Val:	024-02-45	Rashi:	Capricorn	Rasi Lord:	Sat
SID:	11.25.48	Bal. Dasa:	SUN 2 Y 7 M 4 D	Nakshatra:	Uttarashadha-3	Nakshatra Lord:	Sun

Lagna Chart

Navamsa Chart

Vimshottari Dasha

SUN -6 Years From 22/ 7/13 To 27/ 2/16	
SUN	00/00/00
MON	00/00/00
MAR	00/00/00
RAH	00/00/00
JUP	3/ 1/13
SAT	15/12/13
MER	21/10/14
KET	27/ 2/15
VEN	27/ 2/16

MON -10 Years From 27/ 2/16 To 27/ 2/26	
MON	27/12/16
MAR	27/ 7/17
RAH	27/ 1/19
JUP	27/ 5/20
SAT	27/12/21
MER	27/ 5/23
KET	27/12/23
VEN	27/ 8/25
SUN	27/ 2/26

MAR -7 Years From 27/ 2/26 To 27/ 2/33	
MAR	24/ 7/26
RAH	12/ 8/27
JUP	18/ 7/28
SAT	27/ 8/29
MER	24/ 8/30
KET	21/ 1/31
VEN	21/ 3/32
SUN	27/ 7/32
MON	27/ 2/33

RAH -18 Years From 27/ 2/33 To 27/ 2/51	
RAH	9/11/35
JUP	3/ 4/38
SAT	9/ 2/41
MER	27/ 8/43
KET	15/ 9/44
VEN	15/ 9/47
SUN	9/ 8/48
MON	9/ 2/50
MAR	27/ 2/51

JUP -16 Years From 27/ 2/51 To 27/ 2/67	
JUP	15/ 4/53
SAT	27/10/55
MER	3/ 2/58
KET	9/ 1/59
VEN	9/ 9/61
SUN	27/ 6/62
MON	27/10/63
MAR	3/10/64
RAH	27/ 2/67

SAT -19 Years From 27/ 2/67 To 27/ 2/86	
SAT	2/ 3/70
MER	9/11/72
KET	18/12/73
VEN	18/ 2/77
SUN	30/ 1/78
MON	30/ 8/79
MAR	9/10/80
RAH	15/ 8/83
JUP	27/ 2/86

MER -17 Years From 27/ 2/86 To 27/ 2/03	
MER	24/ 7/88
KET	21/ 7/89
VEN	21/ 5/92
SUN	27/ 3/93
MON	27/ 8/94
MAR	24/ 8/95
RAH	12/ 3/98
JUP	18/ 6/00
SAT	27/ 2/03

KET -7 Years From 27/ 2/03 To 27/ 2/10	
KET	24/ 7/03
VEN	24/ 9/04
SUN	30/ 1/05
MON	30/ 8/05
MAR	27/ 1/06
RAH	15/ 2/07
JUP	21/ 1/08
SAT	2/ 3/09
MER	27/ 2/10

VEN -20 Years From 27/ 2/10 To 27/ 2/30	
VEN	27/ 6/13
SUN	27/ 6/14
MON	27/ 2/16
MAR	27/ 4/17
RAH	27/ 4/20
JUP	27/12/22
SAT	27/ 2/26
MER	27/12/28
KET	27/ 2/30

Planetary Positions				
Planets	Sign	Longitude	Nakshatra	Pada
Asc	Scorpion	003-11-22	Vishakha	4
Sun	Cancer	005-56-30	Pashyami	1
Moon	Capricorn	004-13-46	Uttarashadha	3
Mars	Gemini	012-04-26	Ardra	2
Merc	Gemini	019-29-19	Ardra	4
Jupt	Gemini	011-54-05	Ardra	2
Venu	Leo	006-05-57	Magha	2
Satn	Libra	010-55-44	Swati	2
Rahu [R]	Libra	018-48-42	Swati	4
Ketu [R]	Aries	018-48-42	Bharani	2
Uran [R]	Pisces	018-32-51	Revati	1
Nept [R]	Aquarius	010-44-06	Satabhisa	2
Plut [R]	Sagittarius	015-35-41	Purvashadha	1

Ashtakvarga Table												
Sign No	1	2	3	4	5	6	7	8	9	10	11	12
SUN	6	3	3	4	4	2	6	4	1	5	6	4
MOON	6	3	4	2	4	4	4	3	5	5	4	5
MARS	6	3	4	3	3	3	2	5	2	4	0	4
MERC	7	4	7	2	5	3	4	7	4	3	4	4
JUPT	6	4	4	6	3	8	2	3	5	4	5	6
VENU	5	5	4	2	5	3	4	5	4	4	7	4
SATN	5	4	2	2	4	1	3	5	1	4	4	4
Total	41	26	28	21	28	24	25	32	22	29	30	31

Chalit Table				
Bhav	Sign	Bhav Begin	Sign	Mid Bhav
1	Libra	22.05.58	Scorpion	03.11.22
2	Scorpion	22.05.58	Sagittarius	11.00.33
3	Sagittarius	29.55.09	Capricorn	18.49.45
4	Aquarius	07.44.21	Aquarius	26.38.56
5	Pisces	07.44.21	Pisces	18.49.45
6	Pisces	29.55.09	Aries	11.00.33
7	Aries	22.05.58	Taurus	03.11.22
8	Taurus	22.05.58	Gemini	11.00.33
9	Gemini	29.55.09	Cancer	18.49.45
10	Leo	07.44.21	Leo	26.38.56
11	Virgo	07.44.21	Virgo	18.49.45
12	Virgo	29.55.09	Libra	11.00.33

|| General Prediction ||

Character

You have a certain amount of philosophy in your character but it lies dormant a good deal of the time. You are large-hearted and sincere, though a trifle blunt. You are somewhat proud and people who ponder to your vanity become your best friends. You have high ideals which cannot be realised. When they fail, you allow yourself to be considerably dejected. There is a streak of restlessness in you, which causes you to cast aside an ideal before it has had sufficient time to mature. Consequently, you do not attain the success in life, nor the happiness and comfort, that your qualities merit. You know how to express your opinions in public and you have a neat gift for being humorous. It follows that you are credited by your friends as being jolly good company. Certainly you are entertaining. Your friends by the way, have considerable influence on you and it is highly necessary that you should choose them wisely and deliberately. Your greatest failing is that you are versatile and that your energies are directed into too many channels. Concentrate on fewer branches of work and pleasure, and you will greatly benefit by the change.

Happiness and Fulfillment

You are idealistic and inspiring to others, for you have inherent spiritual faith. Extremely sensitive, you are well liked - you rarely hurt others' feeling. Your happiness comes from the realisation that the difficulties of life are the lessons that you have to learn to become a complete individual.

Life Style

You are concerned about how others will regard you intellectually and are motivated to direct your efforts toward education before any other areas.

Career

You are authoritative and stubborn in your business life. You must be the leader than the follower. Try to look at problems objectively, and do not make decisions just because you are obstinate, as this could be your biggest bottleneck to achieving job happiness and success.

Occupation

Your desire for benefiting mankind and alleviating suffering will find ample scope in the medical profession or in nursing (if you are a woman). In either of these, you would be able to live up to your ambitions and do really good and useful work in the world. Failing the possibility of entering these professions, there are still opportunities that will agree with your temperament. As a teacher, you could perform really excellent service. You would fulfill the duties of a manager or supervisor of a large staff with courage and kindness, and people would submit to your orders willingly, knowing that they could always count on you as a friend. In quite another field you may safely rely on earning a good living. It is in the literary and artistic expression, and these single you out for an author's life. You can become an excellent actor also whether for T.V. or for films. If you take up this kind of profession, it would not be surprising that you would spend your time and money in furthering some humanitarian work.

Health

You have a strong constitution, but are apt to overtax it with work and play. Everything you do, you do strenuously, so that the life you lead takes too much out of you. Be calmer in your actions, be more deliberate, take a few minutes longer over walking and eating in your meals. Never cut down the hours of sleep, and avoid working overtime as much as possible. Take as long holidays as you can and plan them to be restful. It is your heart that will be the first organ to trouble you should illness come. If it is overtaxed it will rebel against your method of life, but it will do so mildly on the first occasion. Take warning of the very first signs of trouble, for the next occasion will be more serious.

Hobbies

You have the bump of acquisition strongly developed. It follows that you like to collect things, it may be old china, postage stamps, old coins - anything. Moreover, you find it difficult to throw things away or to part with them. You always think that you may want these some day and thus, you are a born collector. Such other hobbies as you have are more of

the indoor kind than the outdoor. You have the patience to make things, and if you have not the skill you could easily acquire it.

Love Matters

Generally, you are very careful in taking a partner. The horror of making a possible mistake seems to be magnified in your eyes and you are very cautious. As a consequence, you marry later than usual. But, once you make a choice, you become charming and devoted spouse.

Finance

The question of finance will be a very peculiar one for you. There will always be a likelihood of considerable uncertainty and fluctuation in money matters, but you will, at times make large sums of money by your inventive ideas. You will be inclined to live in a land of dreams and illusions and meet many disappointments. You should avoid all speculations and gambling of every kind. In money matters for you, the unexpected is more likely to happen than the expected. Original ideas and plans will be born in your mind not inclined to fit in with other people's views. You will make money by unusual methods, you could become an inventor or an unconventional professional. In many ways, in inventions or businesses connected with risk or chance, you will be lucky. You will have clever original ideas as to how things should be done but as you are not likely to get on easily with partners, you are liable to see many of your excellent plans come to nothing.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com
now and get the answer from our expert
astrologers.

Find the most accurate predictions and effective remedies
to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Manglik Details / Mangal Dosha ||

Generally Manglik Dosha is considered from the position of Lagna and Moon in the birth chart.

In the birth chart, Mangal is placed in Eighth house from Lagna, while in the Moon chart Mangal is placed in Sixth house.

Hence Mangal Dosha is present in Lagna Chart but not in Moon Chart.

Mangal Dosha is considered to create hurdles in the married life of a person. According to some, Mangal Dosha results in frequent illness or ultimately death of partner(s).

It is considered that if a manglik person marries to another manglik person then the manglik dosha gets cancelled and has no effect.

Some Remedies (in case Mangal Dosha is present)

Remedies (needs to be performed before marriage)

Kumbha Vivah, Vishnu Vivah and Ashwatha Vivah are the most popular remedies for Mangal Dosha. Ashwatha vivaha means the marriage with peepal or banana tree and cutting the tree after that. Kumbha Vivah, also called Ghata Vivaha, means marriage with a pot and breaking it after that.

Remedies (can be performed after marriage)

- * Keep Kesariya Ganapati (Orange coloured idol of Lord Ganesha) in worship room and worship daily
- * Worship Lord Hanuman by reciting Hanuman Chalisa daily
- * Mahamrityunjaya paath (recitation of Mahamrityunjaya mantra)

Remedies (based on Lal Kitab, can be performed after marriage)

- * Feed birds with something sweet
- * Keep ivory (Haathi Daant) at home
- * Worship banyan tree with milk mixed with something sweet

Note:

We strongly recommend you to consult an astrologer before performing these remedies by your own.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Current Transit Report (As on 23-07-2013) ||**Sun is in Cancer in your 9th house**

This is a mixed period for you. You can attract some influential people who will be ready to assist you in realizing your projects and plans. You will not wait long to receive a fair compensation for your hard work. There may be problems and distress due to siblings. You should pay attention to your parent's health as there are some signs of their ill health. There is probability of visiting places of religious importance. This is also an excellent year as far as money matters are concerned.

Moon is in Capricorn in your 3rd house

This will prove to be a fantastic period for you. You will be very confident with your thoughts and chance of getting promotion is highly recommended. There are chances of sudden travel which seems to be very fruitful. There will be happiness from siblings and from the opposite sex. This is also a good period for your bothers. Thought of changing place or profession should be avoided.

Mars is in Gemini in your 8th house

You should learn to relax to avoid unnecessary mental stress when things seem to be stagnating at the professional front. Resist the urge to change jobs on an impulse driven by feelings of disappointment or frustration. This is also a period which can create troubles or messy situations due to carelessness or negligence creating worries and unnecessary troubles. Health requires immediate attention as injuries and accidents and on the card. There will be disturbance in the family life and also you should be careful of the sex diseases.

Mercury is in Gemini in your 8th house

However, you should avoid stretching your luck too far. There could be some cash crunch due to your locking money in various channels. Health problem may also disturb you. Especially you will be troubled by cough, phlegmatic problems, eye-sour and viral fever. Be careful while dealing with friends, relatives or associates. Travel may be fruitless and therefore should be avoided. Dispute over small issues is also on the cards. This is also a period which can create troubles or messy situations due to carelessness or negligence. Journeys should be avoided.

Jupiter is in Gemini in your 8th house

You take care of yourself now and not let yourself be overburdened, and that way you can keep yourself going for long. There might be a few disappointments. Your courage and convictions are your strongest qualities, but it might hurt to get a little too pigheaded. Don't go for big investment because things may not turn up according to your expectations. You may not get proper support from your friends and associates. Family members attitude will be quite different. Health will be an issue and you will see diseased like nausea, fever attacks, ear infection and vomiting.

Venus is in Leo in your 10th house

You will come up with new ideas for dealing with your challenges. Dealings and transactions will work out smoothly and effortlessly for you, as you score one over your competitors. Income will come for you from more than one source. Your friends and family will just make your personal life so much richer and more fulfilling. Your relations with your clients' associates and other concerned persons will definitely improve as the period rolls on, You will buy some luxury items in this period. Overall, a rewarding period for you.

Saturn is in Libra in your 12th house

This is not a very satisfactory period for you. You may get indulge into sudden losses financially. Loss of money due to litigation and disputes is also possible. Failure in attempts will make you feel frustrated. You will have to slog as the work burden will be too much. Family life will also create tensions. Don't try to take risks in business matters as period is not very harmonious to you. Your enemies will try to tarnish your image. Loss of money will be quite evident.

Rahu is in Libra in your 12th house

This period is marked by the change in place and change in job. You will suffer due to mental anxiety. You won't have any peace of mind. Family member's attitude will be quite different. Don't go for big investment because things may not turn up according to your expectations. Your friends and associates shall not keep their promises. Be careful of wicked friends as your reputation could be made to suffer on their account. Take care of family's health as the problems related to their health may arise. Do not therefore plan a journey now. Physical ailments are also possible.

Ketu is in Aries in your 6th house

Partnerships are good for you this year, in both the professional and personal sphere. However, the most important thing is that you might just have that overwhelming, life-changing experience that you were waiting for so long. Communications and negotiations will click for you and bring in new opportunities. You will generous and help people. There will be frequent travels regarding business/job etc which will bring good luck for you. If employed then service conditions will improve.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Vimshottari Mahadasha Phal (Dasha Predictions) ||**Sun Mahadasha Phal (birth - 27/ 2/16)****Sun is in Cancer in your 9th house.**

This is a mixed period for you. You can attract some influential people who will be ready to assist you in realizing your projects and plans. You will not wait long to receive a fair compensation for your hard work. There may be problems and distress due to siblings. You should pay attention to your parents health as there are some signs of their ill health. There is probability of visiting places of religious importance. This is also an excellent period as far as money matters are concerned.

Moon Mahadasha Phal (27/ 2/16 - 27/ 2/26)**Moon is in Capricorn in your 3rd house.**

This will prove to be a fantastic period for you. You will be very confident with your thoughts and chance of getting promotion is highly recommended. There are chances of sudden travel which seems to be very fruitful. There will be happiness from siblings and from the opposite sex. This is also a good period for your borthers. Thought of changing place or profession should be avoided.

Mars Mahadasha Phal (27/ 2/26 - 27/ 2/33)**Mars is in Gemini in your 8th house.**

You should learn to relax to avoid unnecessary mental stress when things seem to be stagnating at the professional front. Resist the urge to change jobs on an impulse driven by feelings of disappointment or frustration. This is also a period which can create troubles or messy situations due to carelessness or negligence creating worries and unnecessary troubles. Health requires immediate attention as injuries and accidents and on the card. There will be disturbance in the family life and also you should be careful of the sex diseases.

Rahu Mahadasha Phal (27/ 2/33 - 27/ 2/51)**Rahu is in Libra in your 12th house.**

This period is marked by the change in place and change in job. You will suffer due to mental anxiety. You wont have any peace of mind. Family members attitude will be quite different. Dont go for big investment because things may not turn up according to your expectations. Your friends and associates shall not keep their promises. Be careful of wicked friends as your reputation could be made to suffer on their account. Take care of familys health as the problems related to their health may arise. Do not therefore plan a journey now. Physical ailments are also possible.

Jupiter Mahadasha Phal (27/ 2/51 - 27/ 2/67)**Jupiter is in Gemini in your 8th house.**

You take care of yourself now and not let yourself be overburdened, and that way you can keep yourself going for long. There might be a few disappointments. Your courage and convictions are your strongest qualities, but it might hurt to get a little too pigheaded. Don't go for big investment because things may not turn up according to your expectations. You may not get proper support from your friends and associates. Family members attitude will be quite different. Health will be an issue and you will see diseased like nausea, fever attacks, ear infection and vomiting.

Saturn Mahadasha Phal (27/ 2/67 - 27/ 2/86)**Saturn is in Libra in your 12th house.**

This is not a very satisfactory period for you. You may get indulge into sudden losses financially. Loss of money due to litigation and disputes is also possible. Failure in attempts will make you feel frustrated. You will have to slog as the work burden will be too much. Family life will also create tensions. Dont try to take risks in business matters as period is not very harmonious to you. Your enemies will try to tarnish your image. Loss of money will be quite evident.

Mercury Mahadasha Phal (27/ 2/86 - 27/ 2/03)**Mercury is in Gemini in your 8th house.**

However, you should avoid stretching your luck too far. There could be some cash crunch due to your locking money in

various channels. Health problem may also disturb you. Especially you will be troubled by cough, phlegmatic problems, eye-sour and viral fever. Be careful while dealing with friends, relatives or associates. Travel may be fruitless and therefore should be avoided. Dispute over small issues is also on the cards. This is also a period which can create troubles or messy situations due to carelessness or negligence. Journeys should be avoided.

Ketu Mahadasha Phal (27/ 2/03 - 27/ 2/10)

Ketu is in Aries in your 6th house.

Partnerships are good for you this period, in both the professional and personal sphere. However, the most important thing is that you might just have that overwhelming, life-changing experience that you were waiting for so long. Communications and negotiations will click for you and bring in new opportunities. You will generous and help people. There will be frequent travels regarding business/job etc which will bring good luck for you. If employed then service conditions will improve.

Venus Mahadasha Phal (27/ 2/10 - 27/ 2/30)

Venus is in Leo in your 10th house.

You will come up with new ideas for dealing with your challenges. Dealings and transactions will work out smoothly and effortlessly for you, as you score one over your competitors. Income will come for you from more than one source. Your friends and family will just make your personal life so much richer and more fulfilling. Your relations with your clients associates and other concerned persons will definitely improve as the period rolls on, You will buy some luxury items in this period. Overall, a rewarding period for you.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Sadesati Report ||

Name: Royal baby**Birth Date:** 22 : 7 : 2013**Birth Time:** 16 : 24 : 0**Birth Place:** London**Gender:** Male**Tithi:** Purnima**Rasi:** Capricorn**Nakshatra:** Uttarashadha

S.N.	Sade Sati / Panoti	Sani Rashi	Start Date	End Date	Phase
1	Sade Sati	Sagittarius	1/27/2017	6/20/2017	Rising
2	Sade Sati	Sagittarius	10/27/2017	1/23/2020	Rising
3	Sade Sati	Capricorn	1/24/2020	4/28/2022	Peak
4	Sade Sati	Aquarius	4/29/2022	7/12/2022	Setting
5	Sade Sati	Capricorn	7/13/2022	1/17/2023	Peak
6	Sade Sati	Aquarius	1/18/2023	3/29/2025	Setting
7	Small Panoti	Aries	6/3/2027	10/19/2027	
8	Small Panoti	Aries	2/24/2028	8/7/2029	
9	Small Panoti	Aries	10/6/2029	4/16/2030	
10	Small Panoti	Leo	8/28/2036	10/22/2038	
11	Small Panoti	Leo	4/6/2039	7/12/2039	
12	Sade Sati	Sagittarius	12/8/2046	3/6/2049	Rising
13	Sade Sati	Capricorn	3/7/2049	7/9/2049	Peak
14	Sade Sati	Sagittarius	7/10/2049	12/3/2049	Rising
15	Sade Sati	Capricorn	12/4/2049	2/24/2052	Peak
16	Sade Sati	Aquarius	2/25/2052	5/14/2054	Setting
17	Sade Sati	Aquarius	9/2/2054	2/5/2055	Setting
18	Small Panoti	Aries	4/7/2057	5/27/2059	
19	Small Panoti	Leo	10/13/2065	2/3/2066	
20	Small Panoti	Leo	7/3/2066	8/29/2068	
21	Sade Sati	Sagittarius	1/17/2076	7/10/2076	Rising
22	Sade Sati	Sagittarius	10/12/2076	1/14/2079	Rising
23	Sade Sati	Capricorn	1/15/2079	4/11/2081	Peak
24	Sade Sati	Aquarius	4/12/2081	8/2/2081	Setting
25	Sade Sati	Capricorn	8/3/2081	1/6/2082	Peak
26	Sade Sati	Aquarius	1/7/2082	3/19/2084	Setting
27	Small Panoti	Aries	5/22/2086	11/9/2086	
28	Small Panoti	Aries	2/8/2087	7/17/2088	
29	Small Panoti	Aries	10/31/2088	4/5/2089	
30	Small Panoti	Leo	8/19/2095	10/11/2097	
31	Small Panoti	Leo	5/3/2098	6/19/2098	
32	Sade Sati	Sagittarius	11/30/2105	2/24/2108	Rising
33	Sade Sati	Capricorn	2/25/2108	7/28/2108	Peak
34	Sade Sati	Sagittarius	7/29/2108	11/22/2108	Rising
35	Sade Sati	Capricorn	11/23/2108	2/16/2111	Peak
36	Sade Sati	Aquarius	2/17/2111	5/2/2113	Setting
37	Sade Sati	Aquarius	9/22/2113	1/25/2114	Setting
38	Small Panoti	Aries	3/30/2116	5/18/2118	
39	Small Panoti	Leo	9/30/2124	2/25/2125	

40	Small Panoti	Leo	6/20/2125	12/7/2126	
41	Small Panoti	Leo	2/5/2127	8/21/2127	

Shani Sade Sati: 'Rising' Phase

This is starting period of Shani's Sade Sati. In this period Saturn will be transiting in 12th house from the Moon. It generally indicates financial loss, problems by hidden enemies, aimless travel, disputes, and poverty. During this period, you may face problems created by your hidden enemies. Relationship with your colleagues will not good enough and they will create problems in your work environment. You may also face challenges on your domestic front. This may create pressure and tension. You need to exercise control over your spending otherwise it be lead to bigger financial problems. Long distance travels may not be fruitful during this period.

Saturns nature is of delay and dejection, but generally you will get results eventually, so be patient and wait for your turn.

Take this period as learning period, put your hard work and things will fall in place. You are advised not to take high risks in business matters in this period.

Shani Sade Sati: 'Peak' Phase

This is the peak of Shani's Sade Sati. Generally this phase of Saturn is the most difficult one. Saturn transiting over natal Moon indicates health problems, character assassination, problems in relationship, mental afflictions, and sorrows. You will find it difficult to achieve success in this period. You may not get results of your hard work and feel restricted. Your constitution and immune system will not be strong. As first house is the house of health, you should start exercising and taking care of your health, otherwise you can be caught by chronic diseases. You may suffer from depression, unknown fear or phobia. Your will lack clarity in thinking, action, and decision making. You will be spiritually inclined and will be attracted by intricacies of nature. Acceptance and doing basics right will sail you out of this period.

Shani Sade Sati: 'Setting' Phase

This is 'setting' period of Shani's Sade Sati. Saturn will be transiting in the 2nd house from the natal Moon, which indicates difficulty on financial and domestic front. You will start feeling slight relief after having two difficult phases of Sade Sati. Still, misunderstandings and financial stress can be seen during this period. Expenses may keep soaring high and you need to continue exercising control. Sudden financial losses and fear of theft is also a possibility. You may be pessimistic in thinking, you are advised to deal with matters enthusiastically. You will require paying good attention to family and personal front, otherwise those can also lead to a bigger problem. For students, education may be slightly affected and they will have to work harder to hold on to their existing level. Results will be slow and almost always with the delay. This is a period which indicates danger and apart from other things, you need to be careful while driving. If possible, stay away from non-veg and your drinking habits to keep Saturn happy. You will be able to sail through this period by intelligently handling your domestic and financial matters.

Note:

Above predictions are of general nature and are based on general belief that Sade Sati is harmful. Any conclusion based on Sade Sati alone is not correct and has good chances of failing. Certain factors like current running dasa and nature of Saturn also needs to be analyzed before we can conclude whether Sade Sati period will be malefic or benefic. You are advised not to take above forecasts seriously and in case of any doubt, consult a good astrologer.

|| Kalsarpa Yoga Report ||

Kalsarpa Yoga/ Dosha

As per the current definition, when all planets are situated in middle of Rahu and Ketu in birth-chart or horoscope, the astrologers call it Kalsarp Dosh. In present days, discussions about this dosh are vogue among Jyotishi or Hindu Astrologers of India. Many of troubles in one's life are mostly because of Kalsarp Dosh. Without analyzing other areas of astrology, most astrologers, in fact, accept kalsarp dosh is main root of problems. But the reality is this that if all planets are well posited in horoscope, kalsarp dosh will not be harmful, and can be supportive to beneficial results endowed by good positions of planets. Kalsarp dosh is inauspicious when positions of planets are unfavorable in one's horoscope.

Therefore, it is not wise to fear hearing just about 'Kalsarp Dosh'. It is in fact always better to reach on remedies only after consulting jyotishi for deep analysis on negative influences of Kalsarp dosh. Interestingly, influence of kalsarp dosh is different in different people. Because influence of kalsarp dosh is based on points-which sign is posited in which house, and what other planets occupied that house, what are their influences and so on.

Lagna Chart

Result:

Your Horoscope is free from Kalsarpa Yoga.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Planet Consideration in Astrology||

Sun Consideration

Your Sun is in Cancer sign which is a Friendly sign for Sun . Sun is Lord of 10 and situated in 9 house. Sun aspects on 3rd house and aspected by Moon, Saturn

The Sun in Cancer indicates, that the native will not be steady in mind in respect of his undertakings, will be famous by virtue of his royal qualities, will hate his own men, be unfortunate in respect of wife (have an ugly wife), will be good-looking himself, be troubled due to imbalances of phlegm and bile, be distressed on account of labour (hard work), will like intoxicants, follow virtuous principles, be honourable, will be eloquent, will be a geographer and a scientist in the matter of atmosphere/space, will be very steady and will hate people from paternal side.

If the Sun occupies the 9th, the native will be endowed with wealth, children and friends, will be very interested in worshipping Gods and Brahmins, will not be well-disposed towards his father and wife and be not calm.

Should the Sun be In 9th house at birth, the person concerned is likely to suffer from the loss of his father, but he will not be deprived of children and relations. He will have due respect for gods and Brahmins.

Moon Consideration

Your Moon is in Capricorn sign which is a Neutral sign for Moon . Moon is Lord of 9 and situated in 3 house. Moon aspects on 9th house and aspected by Mars

If the Moon at birth be in Capricorn, the native will be a singer, will be averse to cold articles (or season), will have stout body, will be fond of truth and charity, be distinguished, famous, less irascible, be libidinous, unkind and shameless; will possess beautiful eyes and emaciated body, will violate teacher's bed, be a poet, will have round thighs, be not very enthusiastic, be very miserly and will have long neck and ears.

Should the Moon be in 3rd, the native will protect his co-born, be always delighted, valorous and will be endowed with learning, robes and food.

If the Moon be in the 3rd house at birth the person born will have brothers. He will be lascivious, powerful and strong but very miserly.

Mars Consideration

Your Mars is in Gemini sign which is a Enemy sign for Mars . Mars is Lord of 6 , 1 and situated in 8 house. Mars aspects on 11th, 2nd, 3rd house and aspected by Rahu

Should Mars be in Gemini, the native will be splendourous, be capable of enduring miseries, be very learned, be well versed with poetical rules, skillful in various kinds of fine arts, fond of going to foreign countries, virtuously disposed, highly intelligent, favourably disposed to his sons and friends and will devote to various kinds of assignments.

If Mars occupies the 8th, the native will suffer from diseases, be short-lived, will possess an ugly, or deformed body, will do base acts and will suffer grief.

Mars in the 8th house gives the native a diseased body, deprive him of wealth and makes him shortlived and reviled by others.

Mercury Consideration

Your Mercury is in Gemini sign which is a Own sign for Mercury . Mercury is Lord of 8 , 11 and situated in 8 house. Mercury aspects on 2nd house and aspected by Rahu

If Mercury occupies Gemini at birth, the subject will have an auspicious appearance, will speak sweetly, be very affluent, be an able speaker, be honourable, will give up his happiness, will cohabit less, will have two wives, be fond of arguments, will be learned in Vedas, Sastras etc., be a poet, be independent, dear, very munificent, proficient in work and will have many sons and friends.

If Mercury occupies the 8th, the native will win famous names (titles), be strong, long-lived, will support his family and be equal to a king, or will become a justice.

When Mercury is in the 8th house at birth the person concerned will be widely renowned and longlived. He will be the supporter of his family, a lord and a commander of army.

Jupiter Consideration

Your Jupiter is in Gemini sign which is a Enemy sign for Jupiter . Jupiter is Lord of 2 , 5 and situated in 8 house. Jupiter aspects on 12th, 2nd, 4th house and aspected by Rahu

Should Jupiter be in Gemini, the native will be affluent, scholarly, proficient, will possess attractive eyes, be eloquent, courteous, skillful, virtuous, will honour elders and relatives, will be able to utter "bejeweled" words (be literally rich in words), wh

If Jupiter occupies the 8th, the native will be insulted, long-lived, be a servant, will serve his own people, be pitiable and will have union with dirty women.

With Jupiter in the 8th house at birth, the native will be poor and helpless and earns his livelihood through servants or menials. He will indulge in mean action, but will be longlived.

Venus Consideration

Your Venus is in Leo sign which is a Enemy sign for Venus . Venus is Lord of 7 , 12 and situated in 10 house. Venus aspects on 4th house and aspected by Ketu

If Venus occupies Leo at birth, the native will respect women, will enjoy wealth and happiness, will have less virility, be dear to relatives, be miserable in spite of his happiness, will help others, will respect Brahmins, elders and preceptors and will be devoid of much discrimination.

Should Venus occupy the 10th, the native will earn success in litigations and will be endowed with happiness, sexual unions, honour, wealth, fame and great wisdom.

With Venus occupying the 10th house at birth, the native will perform virtuous deeds. He will enjoy happiness from friends, will be greatly honoured, will enjoy high reputation and will attain a high status.

Saturn Consideration

Your Saturn is in Libra sign which is a Exalted sign for Saturn . Saturn is Lord of 3 , 4 and situated in 12 house. Saturn aspects on 2nd, 6th, 9th house and aspected by Jupiter, Ketu

Saturn posited in Libra at birth indicates, that the subject will be rich, soft-spoken, will earn money and honours from foreign countries, be a king, or a scholar, will have his wealth protected by his relatives, be senior in the circle, will attain a high status owing to his gracious speech in an assemblage, be good and will join corrupt female dancers and prostitutes.

If Saturn occupies the 12th, the native will be distressed, fallen in moral sense, talkative, will have defective eyesight, be unkind, shameless, will spend much and be insulted.

Should Saturn occupy the 12th house at birth, the native will be impudent, poor, childless, defective of some limb, stupid and defeated by his enemies.

Rahu Consideration

Your Rahu is in Libra sign which is a - sign for Rahu . Rahu is Lord of and situated in 12 house. Rahu aspects on 4th, 6th, 8th house and aspected by Jupiter, Ketu

Rahu in the 12th house at birth makes a man squanderer of money, will indulge in sinful deeds and suffer from diseases like dropsy etc.

Ketu Consideration

Your Ketu is in Aries sign which is a - sign for Ketu . Ketu is Lord of and situated in 6 house. Ketu aspects on 10th, 12th, 2nd house and aspected by Saturn, Rahu

If Ketu occupies the 6th house at birth, the native will be magnanimous, full of best qualities, firm, renowned and will be vested with high authority. He will vanquish his enemies and will be successful in obtaining Ishta Siddhi.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Ascendant Prediction Report ||

What is Ascendant?

The ascendant house is considered very important in Vedic astrology. During the birth of a person, the sign which rises in the sky is called the persons ascendant. And, the sign which comes in this house is called the ascendant sign. The ascendant helps in calculating minutest event in a person's life through astrology. Whereas, the daily, weekly, monthly and yearly predictions are made on the basis of moon sign and sun sign. Your Ascendant is Scorpion.

Health For Scorpion Ascendant

Scorpio rules the reproductive organs and excretory system. Scorpio rules the nose and nasal bones, the pubic area, genital organs and hemoglobin. Scorpio governs the pelvis and reproductive and urinary systems and is prone to ailments of the liver and kidneys, stones and gravel in the bladder or genitals. Piles and ulcers are the ailments suffered by Scorpio Ascendant people.

Temperament & Personality For Scorpion Ascendant

Scorpio Ascendant people are well known for their characteristics of self-criticism, intense concentration and a passionate steer, which grades in complete success or utter failure. They also have a strong self-destructive streak along with unreasoning temper that can be triggered at a slightest provocation. They are often very suspicious and jealous for their loved ones. Their emotional vitality makes them astonishing in any career they pursue, whether for better or for worse depending upon the circumstances. Typical Scorpio Ascendant people are intense and have powerful natures. They are stubborn, proud and calm. They never settle and for them life is meant to be lived to the fullest or not at all. Rarely found in the axis of the activity but always know just what is going on out of concern. Their compassion makes them the best and the most loyal friend but the same quality sometimes makes them the most treacherous of enemies. They excel at everything and anything, when they put together their entire energy, self-confidence, ambition and generosity. They are demanding of others but will never ask someone to do what you won't be able to do yourself.

Physical Appearance For Scorpion Ascendant

Physically speaking, Scorpio people are quite sturdy and often have wide strong shoulders. In any case, they are well-built and very resistant. The face is square with clear-cut features, penetrating and magnetic eyes, and well-defined sensual lips. The hair is often brown and thick. The general appearance conveys an impression of charm, power, secrecy, and seriousness at the same time.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all your troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Lal Kitab Prediction ||

Sun in your 9th house

If benefic:

- (1) Native will be lucky, good natured will have good family life and will always help others.
- (2) If Mercury is in the 5th house, the native will have fortune after 34 years.

If malefic:

- (1) Native will be evil and troubled by his brothers.
- (2) Disfavour from government and loss of reputation.

Remedial Measures :

- (1) Never accept articles of silver as gifts or donation. Donate silver articles frequently.
- (2) Ancestral pots and utensils of brass must be used and not sold.
- (3) Avoid extreme anger and extreme softness.

Moon in your 3rd house

The results of the 3rd house, when the Moon is placed therein, will be influenced by the Mars, Mercury and Moon. Here the Moon proves highly beneficial to ensure a long life and great wealth or riches for the native.

If there are no planets in the 9th and 11th houses, then Mars and Venus will give good results to the native because of the Moon being in the 3rd house.

With the advancement of the native's education and learning, the economic condition of his father will deteriorate, but without affecting his education adversely. If Ketu's placing in the horoscope is auspicious and not harming the Moon in the 3rd, the education of the native will bear good fruits and prove advantageous in every manner.

If the Moon is malefic, it will cause great loss of wealth and money at the age of the malefic planet placed in the 9th house.

Remedies

- (1) Offer in donation the things associated with the Moon, e.g., silver or rice, after the birth of a daughter and the things associated with the Sun e.g., wheat and jaggery when a son is born.
- (2) Do not make use of your daughter's money and wealth.
- (3) To avoid the evil effects of a malefic planet in the 8th house, serve the guests and others by offering them milk and water freely.
- (4) Worshipping Goddess Durga and obtaining the blessings of small girls by touching their feet after serving them food and sweets.

Mars in your 8th house

The 8th house belongs to Mars and Saturn, who jointly influence the properties of this house. No planet is considered good in this house. Mars here affects very adversely the younger brothers of the native. The native sticks to commitments made by him without caring for profit or loss.

Remedies

- (1) Obtain blessings of widows and wear a silver chain.
- (2) Offer sweet loaves of bread prepared on Tandoor to dogs.
- (3) Take your meals in the kitchen.
- (4) Build a small dark room at the end of your house and do not allow sun light to enter it.
- (5) Offer rice, jaggery and gram pulse at religious places of worship.
- (6) Fill an earthen pot with 'Deshi Khand' and bury it near a cremation ground.

Mercury in your 8th house

Mercury gives very bad results in 8th house, but if it is placed along with a male planet it will give good effects of the

associated planet. The native lives a hard life, victimized by diseases and during the age 32-34 his income goes down by half. It is more harmful if some planet is placed in the 2nd house. If Rahu is also placed in the same house the native may have to go to jail, may have to be hospitalized or may have to wander from place to place. Bad results accrue if Mars is also placed therein. Mercury here causes disfavour from the government and diseases like blood disorder, eye problem, tooth and vein troubles, as well as big loss in business.

Remedies

- (1) Get an earthen pot filled with honey and bury it in the cremation ground or deserted area.
- (2) Place milk or rain water in a container on the roof of the house.
- (3) Put a ring in the nose of your daughter.

Jupiter in your 8th house

Jupiter does not give good results in this house, but one will get all the worldly comforts. In the time of distress, one will get help from god. Being religious will increase native's luck. As long as the native is wearing gold he will not be unhappy or ill. If there is Mercury, Venus or Rahu in 2nd, 5th, 9th, 11th and 12th house, native's father will be ill and native himself will face loss of prestige.

Remedies

- (1) Offer things connected with Rahu, like wheat, barley, coconut into running water.
- (2) Plant a pipal tree in a cremation ground.
- (3) Offer ghee and potatoes and camphor in temple.

Venus in your 10th house

Venus in this house makes native greedy, suspicious and interested in handicraft. The native would act under the control and guidance of his spouse. As long as the spouse is with the native all sorts of troubles will remain warded off. If in a motor car no accident will take place or even if it takes place the native cannot be harmed in any manner. The business and things associated with Saturn will prove advantageous.

Remedies

- (1) Washing private parts with curd.
- (2) Western wall of the house should be of mud.
- (3) Abstinence from wine and non vegetarian food.
- (4) At the time of illness, the native should donate a black cow.

Saturn in your 12th house

Saturn gives good results in this house. Native will not have enemies. He will have many houses. His family and business will increase. He will be very rich. However Saturn will become malefic if the native starts drinking wine and becomes non-vegetarian, or if the dark room in the house is illuminated.

Remedies

- (1) Tying twelve almonds in a black cloth and placing it in a iron pot and keeping it in a dark room will give good results.

Rahu in your 12th house

12th house belongs to Jupiter. It signifies bedroom. Rahu here gives mental troubles, insomnia. It also leads to excessive expenditure on sisters and daughters. If Rahu is with its enemies then it becomes next to impossible to make ends meet, despite hard labour. It also leads to false allegations. One may even go to the extreme of contemplating suicide. One has mental worries.

Telling lies, deceiving others etc. may make Rahu even more malefic. If some body sneezes at the start of any new work it gives malefic effect. There may be theft, diseases or false allegations. If Mars is with Rahu here, then it gives good results.

Remedies

- (1) Take your meals in the kitchen itself.

(2) Keep Saunf and khand under the pillow for good night's sleep.

Ketu in your 6th house

6th house belongs to Mercury. Ketu in 6th house is considered debilitated. This is 'Pucca' house of Ketu. Here again the effect of Ketu depends upon the nature of Jupiter. It gives good result regarding son. The native is a good adviser.

If Jupiter is benefic then the native has a long life and his mother is happy and the life is peaceful. If any two of the male planets viz Sun, Jupiter, Mars are in good position then Ketu is benefic.

If Ketu is malefic in 6th house then maternal uncle suffers . The native has to suffer due to useless travels. People turn into enemies without any reason. The native suffers from skin diseases. If Moon is in 2nd house then mother suffers and even the native's old age is troubled.

Remedies

- (1) Wear golden ring in the finger of left hand.
- (2) Drink milk with saffron and wear gold in the ear.
- (3) Heat up a rod of gold and then dip it in milk. Then drink it. It would restore mental peace, increase longevity and is good for sons.
- (4) Keep a dog.

Consult Our Astrologers

Have any problem? Visit www.AstroCAMP.com now and get the answer from our expert astrologers.

Find the most accurate predictions and effective remedies to eradicate all you troubles and worries. Contact us now!!!

Agra Office:

A-726, Kamla Nagar, Agra-282005, UP

Noida Office:

A-139, Sector-63, Noida, UP
Phone: +91 99118 40093

|| Varshphal / Annual Horoscope ||**Introduction:**

AstroSage Varshphal or Annual Horoscope Report is based on ancient Tajik System of Vedic Astrology. It uses solar return technique and is considered very accurate in predicting good and bad events going to happen in a year. You will get summary of whole year as well as month-wise predictions in this report. This excellent report helps you planning a year and take important decisions at right time. It also helps you preparing yourself for unforeseen upcoming events. In nutshell, it is an excellent year planning tool that you should always keep with you for yourself and your family.

Varshphal Year

Janam		Varshphal
Male	Sex	Male
22/7/2013	Date of Birth	22/7/2013
16:24:0	Time of Birth	16:23:59
Monday	Day of Birth	Monday
London	Place of Birth	London
	Country	
51	Latitude	51
0	Longitude	0
01.00.19	Local Time	01.00.19
00.00.00	War Time Correction	00.00.00
15.23.39	LMT at Birth	15.23.39
05.10.08	Sunrise	05.10.08
21.03.28	Sunset	21.03.28
Scorpion	Lagna	Scorpion
Mar	LagnaLord	MAR
Capricorn	Rasi	Capricorn
Sat	Nakshatra	SAT
Uttarashadha	Nakshatra Lord	Uttarashadha
Sun	Yoga	Sun
Viskumbh	Karan	Viskumbh
Bav	Sun Sign(Western)	Bav
Cancer	Ayanamsa	Cancer
024-02-45	AyanamsaName	024-02-45

Year Summary (Muntha is in 1st house)

This is a time of action for you. Unexpected gifts and gains will pour in from different sectors for you. It gives the native career betterment and all round prosperity. Your opponents will not dare to interrupt your way and you will get your share of attraction and reputation. You will get favor from rules, superiors and higher authorities. You will have a sound health and physique. This year also indicates gain of vehicle.

Planetary Position

Planets	Rashi	Longitude
Lagna	Scorpion	03-11-12
Sun	Cancer	05-56-30
Moon	Capricorn	04-13-45
Mars	Gemini	12-04-26
Mercury	Gemini	19-29-19
Jupiter	Gemini	11-54-05
Venus	Leo	06-05-57
Saturn	Libra	10-55-44
Rahu	Libra	18-48-42
Ketu	Aries	18-48-42
Uranus	Pisces	18-32-51
Neptune	Aquarius	10-44-06
Pluto	Sagittarius	15-35-41

Varshphal Kundli

|| Varshphal Predictions ||**22/7/2013-09/08/2013 (Dasha Sun)****Sun is in 9th house**

This is a mixed period for you. You can attract some influential people who will be ready to assist you in realizing your projects and plans. You will not wait long to receive a fair compensation for your hard work. There may be problems and distress due to siblings. You should pay attention to your parents health as there are some signs of their ill health. There is probability of visiting places of religious importance. This is also an excellent year as far as money matters are concerned.

09/08/2013-09/09/2013 (Dasha Moon)**Moon is in 3rd house**

This will prove to be a fantastic period for you. You will be very confident with your thoughts and chance of getting promotion is highly recommended. There are chances of sudden travel which seems to be very fruitful. There will be happiness from siblings and from the opposite sex. This is also a good period for your borthers. Thought of changing place or profession should be avoided.

09/09/2013-30/09/2013 (Dasha Mars)**Mars is in 8th house**

You should learn to relax to avoid unnecessary mental stress when things seem to be stagnating at the professional front. Resist the urge to change jobs on an impulse driven by feelings of disappointment or frustration. This is also a period which can create troubles or messy situations due to carelessness or negligence creating worries and unnecessary troubles. Health requires immediate attention as injuries and accidents and on the card. There will be disturbance in the family life and also you should be careful of the sex diseases.

30/09/2013-24/11/2013 (Dasha Rahu)**Rahu is in 12th house**

This period is marked by the change in place and change in job. You will suffer due to mental anxiety. You wont have any peace of mind. Family members attitude will be quite different. Dont go for big investment because things may not turn up according to your expectations. Your friends and associates shall not keep their promises. Be careful of wicked friends as your reputation could be made to suffer on their account. Take care of familys health as the problems related to their health may arise. Do not therefore plan a journey now. Physical ailments are also possible.

24/11/2013-12/01/2014 (Dasha Jupiter)**Jupiter is in 8th house**

You take care of yourself now and not let yourself be overburdened, and that way you can keep yourself going for long. There might be a few disappointments. Your courage and convictions are your strongest qualities, but it might hurt to get a little too pigheaded. Don't go for big investment because things may not turn up according to your expectations. You may not get proper support from your friends and associates. Family members attitude will be quite different. Health will be an issue and you will see diseased like nausea, fever attacks, ear infection and vomiting.

12/01/2014-10/03/2014 (Dasha Saturn)**Saturn is in 12th house**

This is not a very satisfactory period for you. You may get indulge into sudden losses financially. Loss of money due to litigation and disputes is also possible. Failure in attempts will make you feel frustrated. You will have to slog as the work burden will be too much. Family life will also create tensions. Dont try to take risks in business matters as period is not very harmonious to you. Your enemies will try to tarnish your image. Loss of money will be quite evident.

10/03/2014-01/05/2014 (Dasha Mercury)**Mercury is in 8th house**

However, you should avoid stretching your luck too far. There could be some cash crunch due to your locking money in various channels. Health problem may also disturb you. Especially you will be troubled by cough, phlegmatic problems, eye-sour and viral fever. Be careful while dealing with friends, relatives or associates. Travel may be fruitless and therefore should be avoided. Dispute over small issues is also on the cards. This is also a period which can create troubles or messy situations due to carelessness or negligence. Journeys should be avoided.

01/05/2014-22/05/2014 (Dasha Ketu)**Ketu is in 6th house**

Partnerships are good for you this year, in both the professional and personal sphere. However, the most important thing is that you might just have that overwhelming, life-changing experience that you were waiting for so long. Communications and negotiations will click for you and bring in new opportunities. You will generous and help people. There will be frequent travels regarding business/job etc which will bring good luck for you. If employed then service conditions will improve.

22/05/2014-22/07/2014 (Dasha Venus)**Venus is in 10th house**

You will come up with new ideas for dealing with your challenges. Dealings and transactions will work out smoothly and effortlessly for you, as you score one over your competitors. Income will come for you from more than one source. Your friends and family will just make your personal life so much richer and more fulfilling. Your relations with your clients associates and other concerned persons will definitely improve as the period rolls on, You will buy some luxury items in this period. Overall, a rewarding period for you.

Disclaimer

AstroSage.com wants to make it clear that we put our best efforts to write this software and generate this report but 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. The reports are provided as-is and AstroSage.com provides no guarantees, implied warranties, or assurances of any kind, and will not be responsible for any interpretation made or use by the recipient of the information and data mentioned in the report. If you are not comfortable with this information, please do not use it.