

॥ श्री गणेशाय नमः ॥

HOROSCOPE FOR

AJEET KANOJIA

15/12/1981 6:0 AM Mumbai,Maharashtra India

Basic Details

Basic Details

~~

Date of birth	15/12/1981
Time of birth	6:0
Place of birth	Mumbai,Maharashtra India
Latitude	25 N 19
Longitude	82 E 20
Timezone	5.5
Ayanamsha	23:36:17
Sunrise	06:38:26
Sunset	17:12:52

Ghat Chakra

•	
Month	Pausha
Tithi	2,7,12
Day	Wednesday
Nakshatra	Anuradha
Yog	Vyaghat
Karan	Naag
Prahar	1
Moon	12

Panchang Details

Tithi	Krishna Panchami
Yog	Vaidhriti
Nakshatra	Ashlesha
Karan	Kaulav

Astro Details

	<u> </u>
Varna	Vipra
Vashya	Jalchar
Yoni	Marjaar
Gan	Rakshasa
Nadi	Ant
Sign	Cancer
Sign Lord	Moon
Nakshatra	Ashlesha
Nakshatra Lord	Mercury
Charan	1
Yunja	Madhya
Tatva	Water
Name Alphabet	Dee
Paya	Silver
Ascendant	Scorpio
Ascendant Lord	Mars

Planetary Positions

Planets	R	Sign	Degrees	Sign Lord	Nakshatra	Nakshatra Lord	House
Sun		Scorpio	29:20:39	Mars	Jyeshtha	Mercury	1
Moon		Cancer	19:41:21	Moon	Ashlesha	Mercury	9
Mars		Virgo	05:55:57	Mercury	Uttra Phalguni	Sun	11
Mercury		Sagittarius	01:47:54	Jupiter	Mool	Ketu	2
Jupiter		Libra	09:44:30	Venus	Swati	Rahu	12
Venus		Capricorn	10:14:06	Saturn	Shravan	Moon	3
Saturn		Virgo	26:44:48	Mercury	Chitra	Mars	11
Rahu	R	Cancer	00:28:59	Moon	Punarvasu	Jupiter	9
Ketu	R	Capricorn	00:28:59	Saturn	Uttra Shadha	Sun	3
Ascendant		Scorpio	19:56:53	Mars	Jyeshtha	Mercury	1

Horoscope Charts

Lagna Chart(Birth Chart)

Ascendant or Lagna, is the degree of the sign which is rising on the eastern horizon at the time of birth. The Lagna is the most influential and important sign within the natal or lagna chart. This sign will be considered the first house of the horoscope, and the enumeration of the other houses follows in sequence through the rest of the signs of the zodiac. In this way, the Lagna does not only delineate the rising sign, but also all the other houses in the chart.

Moon Chart

Moon Chart is an important tool of prediction and the results of planetary combinations are more prominent when the yogas or certain combinations happen in both Moon and Lagna Chart.

Navmansha Chart

Navmansha Chart is the most important divisional chart,

Navmansha means nine part of a particular Rashi in which each

Amsa consists of 3 degrees and 20 minutes.

Divisional Charts

Sun Chart

Health, Constitution, Body

ricaidi, constitution, body

Fortunes, Luck of native

Ashtamansha Chart(D8)

Shows Longevity

Hora Chart(D2)

Finance, Wealth, Prosperity

Panchmansha Chart(D5)

Shows Spiritualism

Dashamansha Chart(D10)

Livelihood, Profession

Dreshkan Chart(D3)

Brothers, Sisters

Saptamansha Chart(D7)

Impregnation, Birth of the child

Dwadasha Chart(D12)

Parents, Paternal happiness

House Cusps and Sandhi

Ascendant - 19:56:53 Midheaven - 29:14:28

House	Sign	Bhav Madhya	Sign	Bhav Sandhi
1	Scorpio	19:56:53	Sagittarius	06:29:49
2	Sagittarius	23:02:45	Capricorn	09:35:40
3	Capricorn	26:08:36	Aquarius	12:41:32
4	Aquarius	29:14:28	Pisces	12:41:32
5	Pisces	26:08:36	Aries	09:35:40
6	Aries	23:02:45	Taurus	06:29:49
7	Taurus	19:56:53	Gemini	06:29:49
8	Gemini	23:02:45	Cancer	09:35:40
9	Cancer	26:08:36	Leo	12:41:32
10	Leo	29:14:28	Virgo	12:41:32
11	Virgo	26:08:36	Libra	09:35:40
12	Libra	23:02:45	Scorpio	06:29:49

Chalit Chart

House cusps are imaginary boundary lines for the Houses, similar to the way Sign cusps are boundary lines for the Signs. Cusp is the most important and powerful point of house. Planets located at the cusp have the strongest effect and most typical meaning of the house.

Vimshottari Dasha - I

	Mercury Ketu		Ketu	Venus		
6-2-1978 14:11		6-2-1995 20:11			6-2-2002 14:11	
6-2-1995 20:11		6-2-2002 14:11		6-2-2022 14:11		
Mercury	5-7-1980 5:38	Ketu	5-7-1995 23:38	Venus	8-6-2005 2:11	
Ketu	2-7-1981 10:35	Venus	4-9-1996 2:38	Sun	8-6-2006 8:11	
Venus	2-5-1984 7:35	Sun	9-1-1997 22:44	Moon	7-2-2008 2:11	
Sun	8-3-1985 18:41	Moon	11-8-1997 0:14	Mars	8-4-2009 5:11	
Moon	8-8-1986 5:11	Mars	7-1-1998 3:41	Rahu	7-4-2012 23:11	
Mars	5-8-1987 10:8	Rahu	25-1-1999 15:59	Jupiter	7-12-2014 23:11	
Rahu	21-2-1990 19:26	Jupiter	1-1-2000 13:35	Saturn	6-2-2018 14:11	
Jupiter	29-5-1992 17:2	Saturn	9-2-2001 9:14	Mercury	7-12-2020 11:11	
Saturn	6-2-1995 20:11	Mercury	6-2-2002 14:11	Ketu	6-2-2022 14:11	
	Sun		Moon		Mars	
6-2	Sun 2-2022 14:11	7-	Moon 2-2028 2:11	6-:	Mars 2-2038 14:11	
	2-2022 14:11		2-2028 2:11		2-2038 14:11	
	2-2022 14:11		2-2028 2:11		2-2038 14:11	
7-	2-2022 14:11 2-2028 2:11	6-2	2-2028 2:11 2-2038 14:11	<u></u>	2-2038 14:11 -2-2045 8:11	
7- Sun	2-2022 14:11 2-2028 2:11 27-5-2022 3:59	Moon	2-2028 2:11 2-2038 14:11 7-12-2028 11:11	Mars	2-2038 14:11 -2-2045 8:11 5-7-2038 17:38	
Sun Moon	2-2022 14:11 2-2028 2:11 27-5-2022 3:59 25-11-2022 18:59	Moon Mars	2-2028 2:11 2-2038 14:11 7-12-2028 11:11 8-7-2029 12:41	Mars Rahu	2-2038 14:11 -2-2045 8:11 5-7-2038 17:38 24-7-2039 5:56	
Sun Moon Mars	2-2022 14:11 2-2028 2:11 27-5-2022 3:59 25-11-2022 18:59 2-4-2023 15:5	Moon Mars Rahu	2-2028 2:11 2-2038 14:11 7-12-2028 11:11 8-7-2029 12:41 7-1-2031 9:41	Mars Rahu Jupiter	2-2038 14:11 -2-2045 8:11 5-7-2038 17:38 24-7-2039 5:56 29-6-2040 3:32	
Sun Moon Mars Rahu	2-2022 14:11 2-2028 2:11 27-5-2022 3:59 25-11-2022 18:59 2-4-2023 15:5 25-2-2024 8:29	Moon Mars Rahu Jupiter	2-2028 2:11 2-2038 14:11 7-12-2028 11:11 8-7-2029 12:41 7-1-2031 9:41 8-5-2032 9:41	Mars Rahu Jupiter Saturn	2-2038 14:11 -2-2045 8:11 5-7-2038 17:38 24-7-2039 5:56 29-6-2040 3:32 7-8-2041 23:11	
Sun Moon Mars Rahu Jupiter	2-2022 14:11 2-2028 2:11 27-5-2022 3:59 25-11-2022 18:59 2-4-2023 15:5 25-2-2024 8:29 13-12-2024 13:17	Moon Mars Rahu Jupiter Saturn	2-2028 2:11 2-2038 14:11 7-12-2028 11:11 8-7-2029 12:41 7-1-2031 9:41 8-5-2032 9:41 7-12-2033 17:11	Mars Rahu Jupiter Saturn Mercury	2-2038 14:11 -2-2045 8:11 5-7-2038 17:38 24-7-2039 5:56 29-6-2040 3:32 7-8-2041 23:11 5-8-2042 4:8	
Sun Moon Mars Rahu Jupiter Saturn	2-2022 14:11 2-2028 2:11 27-5-2022 3:59 25-11-2022 18:59 2-4-2023 15:5 25-2-2024 8:29 13-12-2024 13:17 25-11-2025 12:59	Moon Mars Rahu Jupiter Saturn Mercury	2-2028 2:11 2-2038 14:11 7-12-2028 11:11 8-7-2029 12:41 7-1-2031 9:41 8-5-2032 9:41 7-12-2033 17:11 9-5-2035 3:41	Mars Rahu Jupiter Saturn Mercury Ketu	2-2038 14:11 -2-2045 8:11 5-7-2038 17:38 24-7-2039 5:56 29-6-2040 3:32 7-8-2041 23:11 5-8-2042 4:8 1-1-2043 7:35	

Vimshottari Dasha - II

	Rahu Jupiter		Rahu		Rahu Jupiter			Saturn
6-2	6-2-2045 8:11 6-2-2063 20:11 6-2-2063 20:11 6-2-2079 20:11		6-2-2063 20:11		6-2-2079 20:11		2-2079 20:11 2-2098 14:11	
Rahu	20-10-2047 12:23	Jupiter	27-3-2065 0:59	Saturn	9-2-2082 15:14			
Jupiter	15-3-2050 2:47	Saturn	8-10-2067 8:11	Mercury	19-10-2084 18:23			
Saturn	19-1-2053 1:53	Mercury	13-1-2070 5:47	Ketu	28-11-2085 14:2			
Mercury	8-8-2055 11:11	Ketu	20-12-2070 3:23	Venus	28-1-2089 5:2			
Ketu	25-8-2056 23:29	Venus	20-8-2073 3:23	Sun	10-1-2090 4:44			
Venus	26-8-2059 17:29	Sun	8-6-2074 8:11	Moon	11-8-2091 12:14			
Sun	20-7-2060 10:53	Moon	8-10-2075 8:11	Mars	19-9-2092 7:53			
Moon	19-1-2062 7:53	Mars	13-9-2076 5:47	Rahu	27-7-2095 6:59			
Mars	6-2-2063 20:11	Rahu	6-2-2079 20:11	Jupiter	6-2-2098 14:11			

Current Undergoing Dasha

Dasha Name	Planets	Start Date	End Date
MAHADASHA	Venus	6-2-2002 14:11	6-2-2022 14:11
ANTARDASHA	Saturn	7-12-2014 23:11	6-2-2018 14:11
PRTYANTAR DASHA	Rahu	15-3-2017 21:8	5-9-2017 8:59
SOOKSHM DASHA	Jupiter	10-4-2017 21:43	4-5-2017 0:54

^{*} NOTE : All the dates are indicating dasha end date.

Yogini Dasha - I

Bhrar	Bhramari (4 Year) Bhadrika (5 Year)		Ulka (6 Year)		
	18-1-1981 8:52 18-1-1985 8:52		18-1-1985 8:52 18-1-1990 8:52		3-1-1990 8:52 3-1-1996 8:52
Bhramari	29-6-1981 16:52	Bhadrika	29-9-1985 0:22	Ulka	18-1-1991 14:52
Bhadrika	18-1-1982 14:52	Ulka	30-7-1986 9:22	Siddha	19-3-1992 17:52
Ulka	19-9-1982 2:52	Siddha	20-7-1987 11:52	Sankata	19-7-1993 17:52
Siddha	30-6-1983 4:52	Sankata	29-8-1988 7:52	Mangla	18-9-1993 14:52
Sankata	19-5-1984 20:52	Mangla	19-10-1988 1:22	Pingla	18-1-1994 8:52
Mangla	29-6-1984 10:52	Pingla	28-1-1989 12:22	Dhanya	19-7-1994 23:52
Pingla	18-9-1984 14:52	Dhanya	29-6-1989 16:52	Bhramari	20-3-1995 11:52
Dhanya	18-1-1985 8:52	Bhramari	18-1-1990 8:52	Bhadrika	18-1-1996 8:52
Siddha (7 Year) 18-1-1996 8:52		Sankata (8 Year) 18-1-2003 8:52			
18-	1-1996 8:52	18-	1-2003 8:52	18	ngla (1 Year) 3-1-2011 8:52
18-	1-1996 8:52 1-2003 8:52	18- 18-	1-2003 8:52 1-2011 8:52	18	3-1-2011 8:52 3-1-2012 8:52
18- 18- Siddha	1-1996 8:52 1-2003 8:52 29-5-1997 12:22	18- 18- 	1-2003 8:52 1-2011 8:52 28-10-2004 16:52	18 Mangla	3-1-2011 8:52 3-1-2012 8:52 28-1-2011 12:22
18- 18- Siddha Sankata	1-1996 8:52 1-2003 8:52 29-5-1997 12:22 18-12-1998 16:22	18- 18- Sankata Mangla	1-2003 8:52 1-2011 8:52 28-10-2004 16:52 17-1-2005 20:52	18 18 Mangla Pingla	28-1-2011 8:52 28-1-2012 8:52 28-1-2011 12:22 17-2-2011 19:22
18- 18- Siddha Sankata Mangla	1-1996 8:52 1-2003 8:52 29-5-1997 12:22 18-12-1998 16:22 27-2-1999 16:52	18- 18- Sankata Mangla Pingla	1-2003 8:52 1-2011 8:52 28-10-2004 16:52 17-1-2005 20:52 29-6-2005 4:52	18 18 Mangla Pingla Dhanya	28-1-2011 8:52 28-1-2012 8:52 28-1-2011 12:22 17-2-2011 19:22 20-3-2011 5:52
18- 18- Siddha Sankata Mangla Pingla	1-1996 8:52 1-2003 8:52 29-5-1997 12:22 18-12-1998 16:22 27-2-1999 16:52 19-7-1999 17:52	18- 18- Sankata Mangla Pingla Dhanya	1-2003 8:52 1-2011 8:52 28-10-2004 16:52 17-1-2005 20:52 29-6-2005 4:52 27-2-2006 16:52	Mangla Pingla Dhanya Bhramari	28-1-2011 8:52 28-1-2012 8:52 28-1-2011 12:22 17-2-2011 19:22 20-3-2011 5:52 29-4-2011 19:52
18- 18- Siddha Sankata Mangla Pingla Dhanya	1-1996 8:52 1-2003 8:52 29-5-1997 12:22 18-12-1998 16:22 27-2-1999 16:52 19-7-1999 17:52 17-2-2000 19:22	Sankata Mangla Pingla Dhanya Bhramari	1-2003 8:52 1-2011 8:52 28-10-2004 16:52 17-1-2005 20:52 29-6-2005 4:52 27-2-2006 16:52 18-1-2007 8:52	Mangla Pingla Dhanya Bhramari Bhadrika	28-1-2011 8:52 28-1-2012 8:52 28-1-2011 12:22 17-2-2011 19:22 20-3-2011 5:52 29-4-2011 19:52 19-6-2011 13:22
18- 18- Siddha Sankata Mangla Pingla Dhanya Bhramari	1-1996 8:52 1-2003 8:52 29-5-1997 12:22 18-12-1998 16:22 27-2-1999 16:52 19-7-1999 17:52 17-2-2000 19:22 27-11-2000 21:22	18- 18- Sankata Mangla Pingla Dhanya	1-2003 8:52 1-2011 8:52 28-10-2004 16:52 17-1-2005 20:52 29-6-2005 4:52 27-2-2006 16:52 18-1-2007 8:52 28-2-2008 4:52	Mangla Pingla Dhanya Bhramari	28-1-2011 8:52 28-1-2012 8:52 28-1-2011 12:22 17-2-2011 19:22 20-3-2011 5:52 29-4-2011 19:52 19-6-2011 13:22 19-8-2011 10:22
18- 18- Siddha Sankata Mangla Pingla Dhanya	1-1996 8:52 1-2003 8:52 29-5-1997 12:22 18-12-1998 16:22 27-2-1999 16:52 19-7-1999 17:52 17-2-2000 19:22	Sankata Mangla Pingla Dhanya Bhramari Bhadrika	1-2003 8:52 1-2011 8:52 28-10-2004 16:52 17-1-2005 20:52 29-6-2005 4:52 27-2-2006 16:52 18-1-2007 8:52	Mangla Pingla Dhanya Bhramari Bhadrika Ulka	28-1-2011 8:52 28-1-2012 8:52 28-1-2011 12:22 17-2-2011 19:22 20-3-2011 5:52 29-4-2011 19:52 19-6-2011 13:22

Yogini Dasha - II

18-1-2012 8:52 18-1-2014 8:52 18-1-2017 8:52 18-1-2014 8:52 18-1-2017 8:52 18-1-2021 8:52 Pingla 27-2-2012 22:52 Dhanya 19-4-2014 16:22 Bhramari 29-6-2017 16:52 Dhanya 28-4-2012 19:52 Bhramari 19-8-2014 10:22 Bhadrika 18-1-2018 14:52 Bhramari 18-7-2012 23:52 Bhadrika 18-1-2015 14:52 Ulka 19-9-2018 2:52 Bhadrika 28-10-2012 10:52 Ulka 20-7-2015 5:52 Siddha 30-6-2019 4:52 Ulka 27-2-2013 4:52 Siddha 18-2-2016 7:22 Sankata 19-5-2020 20:52
Dhanya 28-4-2012 19:52 Bhramari 19-8-2014 10:22 Bhadrika 18-1-2018 14:52 Bhramari 18-7-2012 23:52 Bhadrika 18-1-2015 14:52 Ulka 19-9-2018 2:52 Bhadrika 28-10-2012 10:52 Ulka 20-7-2015 5:52 Siddha 30-6-2019 4:52
Bhramari 18-7-2012 23:52 Bhadrika 18-1-2015 14:52 Ulka 19-9-2018 2:52 Bhadrika 28-10-2012 10:52 Ulka 20-7-2015 5:52 Siddha 30-6-2019 4:52
Bhadrika 28-10-2012 10:52 Ulka 20-7-2015 5:52 Siddha 30-6-2019 4:52
Ulka 27-2-2013 4:52 Siddha 18-2-2016 7:22 Sankata 19-5-2020 20:52
Siddha 19-7-2013 5:52 Sankata 18-10-2016 19:22 Mangla 29-6-2020 10:52
Sankata 28-12-2013 13:52 Mangla 18-11-2016 5:52 Pingla 18-9-2020 14:52
Mangla 18-1-2014 8:52 Pingla 18-1-2017 8:52 Dhanya 18-1-2021 8:52
Bhadrika (5 Year) Ulka (6 Year) Siddha (7 Year)
18-1-2021 8:52 18-1-2026 8:52 18-1-2032 8:52 18-1-2026 8:52 18-1-2032 8:52 18-1-2039 8:52
Bhadrika 29-9-2021 0:22 Ulka 18-1-2027 14:52 Siddha 29-5-2033 12:22
Ulka 30-7-2022 9:22 Siddha 19-3-2028 17:52 Sankata 18-12-2034 16:22
Siddha 20-7-2023 11:52 Sankata 19-7-2029 17:52 Mangla 27-2-2035 16:52
Sankata 29-8-2024 7:52 Mangla 18-9-2029 14:52 Pingla 19-7-2035 17:52
Mangla 19-10-2024 1:22 Pingla 18-1-2030 8:52 Dhanya 17-2-2036 19:22
Pingla 28-1-2025 12:22 Dhanya 19-7-2030 23:52 Bhramari 27-11-2036 21:22
Dhanya 29-6-2025 16:52 Bhramari 20-3-2031 11:52 Bhadrika 17-11-2037 23:52
Bhramari 18-1-2026 8:52 Bhadrika 18-1-2032 8:52 Ulka 18-1-2039 8:52

Yogini Dasha - III

	Sankata (8 Year)		Mangla (1 Year)		gla (2 Year)
18-	18-1-2039 8:52 18-1-2047 8:52		18-1-2047 8:52 18-1-2048 8:52		1-2048 8:52 1-2050 8:52
Sankata	28-10-2040 16:52	Mangla	28-1-2047 12:22	Pingla	27-2-2048 22:52
Mangla	17-1-2041 20:52	Pingla	17-2-2047 19:22	Dhanya	28-4-2048 19:52
Pingla	29-6-2041 4:52	Dhanya	20-3-2047 5:52	Bhramari	18-7-2048 23:52
Dhanya	27-2-2042 16:52	Bhramari	29-4-2047 19:52	Bhadrika	28-10-2048 10:52
Bhramari	18-1-2043 8:52	Bhadrika	19-6-2047 13:22	Ulka	27-2-2049 4:52
Bhadrika	28-2-2044 4:52	Ulka	19-8-2047 10:22	Siddha	19-7-2049 5:52
Ulka	29-6-2045 4:52	Siddha	29-10-2047 10:52	Sankata	28-12-2049 13:52
Siddha	18-1-2047 8:52	Sankata	18-1-2048 8:52	Mangla	18-1-2050 8:52

Dhanya (3 Year)

18-1-2050 8:52
18-1-2053 8:52

Dhanya	19-4-2050 16:22
Bhramari	19-8-2050 10:22
Bhadrika	18-1-2051 14:52
Ulka	20-7-2051 5:52
Siddha	18-2-2052 7:22
Sankata	18-10-2052 19:22
Mangla	18-11-2052 5:52
Pingla	18-1-2053 8:52

* NOTE : All the dates are indicating dasha end date.

Favourable Points

1

6

4

Destiny Number

Radical Number

Name Number

Your Name	Ajeet Kanojia
Date of birth	15-12-1981
Radical Number	6
Radical Ruler	Venus
Friendly Numbers	4,3,9
Neutral Numbers	2,5,7
Evil Numbers	1,8
Favourable Days	Thursday, Tuesday, Friday
Favourable Stone	Diamond, Opal
Favourable Sub Stone	Zircon, White Sapphire
Favourable God	Devi
Favourable Metal	Silver
Favourable Color	White
Favourable Mantra	Om Shum Shukray Namah

Numerology Report

Your Radical number is 6. Its ruling planet is Venus. Due to the influence of Radical number 6, you will have magnetic attraction. You will be affable and fond of friends. Due to these properties you will be liked by people.

It will be natural for you to be attracted towards beauty and beautiful things. You will be fascinated by opposite sex, and to keep relations with beautiful men/women and to chat with them will be your nature.

You will be interested in fine arts, which you can also opt as your career or business. You will be fond of music-literature, paintings, and sculptures etc. You will fancy good clothes and well decorated homes.

You will pride in entertaining guests. You would love to keep all articles in your home and office, well decorated and to maintain choicest furniture, curtains etc.

By nature, you will be little headstrong. You will try to ensure that any person talking to you accepts your viewpoint.

Sticking to your views and jealousies are also part of your nature. It will be difficult for you to tolerate competition in your work. This may lead to stress and guilt. You will maintain your expertise in winning hearts. You will have plenty of friends as you are adept in winning attachment.

Favourable Time For You

According to western view the sun is in Taurus from 21st April to 21st May and in Libra from 24th September to 13th October.

According to Indian view these periods are 13th May to 14th June and from 17th October to 13th November.

These signs belong to Venus and 14th March to 12th April i.e. in Pisces, the Venus is exalted.

Therefore above mentioned periods are lucky for persons belonging to Radical number 6 for staring any new work or for an important work.

Favourable Gayatri Mantra For You

In order to increase the benefic effects of Venus you should recite the Sukra Gayatri Mantra in the morning 11, 21 or 108 times.

Mantra:

||"Om Bhrigujay Vidmahe Divyadehay Dheemahi Tanno Shukrah Prachodyat" ||

Kalsarpa Dosha

Rahu and Ketu are two nodes of Moon and they are regarded as full-fledged planets in Vedic Astrology. They are considered as most dreaded planets due to their heavy karmic effects. If all the 7 planets are situated between Rahu and Ketu then Kaal Sarp Yog is formed.

Most of the Kalasarpa dosha effects are negative, while few can be positive too.Rahu or Ketu gives sudden positive changes which are huge and can happen overnight or within a span of few

days.

Anant

Kulik

/asuki

Shankhpal

Padma

Mahapadma

Takshak

Karkotak

Shankhchoor

Ghatak

Vishdhar

Sheshnaag

Presence of Kalsarpa yoga in your Horoscope

Kalsarpa is present

You have descending kalsarpa dosha direction, which is not very powerful. The KalSarpa Dosha is having full effect in your horoscope.

Kalsarpa Dosha Effect

Kaal Sarp Dosh Report

In your horoscope the Shankhchur Kaal Sarp Yog is present. Due to this reason there are hurdles in life and native has to struggle for moving ahead. However later on, all hurdles get removed. There may be hurdles in your job and you may suffer due to demotion. The termination is not ruled out. If in business, there are losses continuously.

The friends of the native try to deceive him again and again. The native may not get the bliss of parents. The native suffers due to deceit by maternal uncles or by brother in law. Due to Kaal Sarp Yog the native suffers from diseases many times that cause loss of money and the native may suffer but things improve later on. Due to Kaal Sarp Yog the native suffers from state and has differences with government officials. The native may receive punishment from law. The married life is painful and disturbed. The family life remains disturbed; peace and happiness remain absent.

The native tries his hand in trades of different kinds but success remains away. His status and esteem is normal.

Remedies Of kaal Sarp Dosh

- Following are the remedies for Kalsarpa dosha -
- Install an energized Kaal Sarpa Yog yantra at the place of veneration or puja room at home and worship it daily.
- Get a Kalsarpa dosha nivaran pooja performed on a Wednesday or Friday to negate the malefic effects of Rahu.
- Rudrabhisheka a puja to Lord Shiva can be performed on a solar or lunar eclipse or on Mahashivratri at Mahakaleshwar temple, Ujjain or Kashi Vishwanath temple or any other Shiv Temple.
- Get a Dashansh Homa or Yajna done on Nag Panchami day in the month of Shravan in a temple or near a holy river.
- Donate fresh reddish.
- Wear a 14 faced rudraksha or a combination of 8+9 faced rudraksha.

Manglik Analysis - I

What is manglik dosha?

In the boy or the girls horoscope when Mars,Sun,Saturn,Rahu Or Ketu is in ascendant, fourth house, seventh house, eighth house or twelth house then it is called Manglik dosh.

Manglik dosh is considered stronger when Mars is placed in the ascendant than when Mars is conjoined with Moon in ascendant.

Ifaccording to the Shastras the Manglik dosh of both the boy and the

girlis getting cancelled then they are guaranteed a happily married life.

On the other hand, if this Manglik dosh is not cancelled then they are likely to face unnecessary problems andhurdles in life.

So one must begin his/her married life after getting their horoscopes thoroughly matched. After getting the Manglik dosh properly cancelled the native shall be bestowed with a peaceful and wealthy life.

लग्ने व्यये सुखे वापि सप्तमे वा अष्टमे कुजे | शुभ दृग् योग हीने च पतिं हन्ति न संशयम् ||

Manglik Analysis

TOTAL MAGLIK PERCENTAGE

18%

Manglik Report

The manglik dosha is present in your horoscope, however it is less effective. With some remedies related to mangalik dosha this can be reduced further.

Manglik Analysis - II

Based On House

Planet Sun is situated in First house in your birth chart.

Based On Aspects

Saturn is aspecting eighth house of your birth chart.

Your first house in birth chart is aspected by planet Saturn.

Your first house in birth chart is aspected by planet Rahu.

Mars is aspecting second house of your birth chart.

Seventh house of your birth chart is aspected by Sun

Seventh house of your birth chart is aspected by Ketu

Remedies Of Manglik Dosha

- Install an energized Mangal Yantra in your place of worship. Meditate on the triangular Mangal Yantra along with the recitation of Mangal mantra: Om Kram Krim Krom Sah Bhomayay Namah.
- In the evening, visit a Hanuman temple draw a triangle with red kumkum (roli) on a plate and worship Hanumanji with sindoor or red sandalwood, red flowers and a lighted lamp.
- Worship Lord Hanuman with the mantra:
 "||OM SHREEM HANUMATE NAMAH||"

Sadhesati Analysis

What is Sadhesati dosha?

Sadhe Sati refers to the seven-and-a-half year period in which Saturn moves through three signs, the moon sign, one before the moon and the one after it. Sadhe Sati starts when Saturn (Shani) enters the 12th sign from the birth Moon sign and ends when Saturn leaves 2nd sign from the birth Moon sign. Since Saturn approximately takes around two and half years to transit a sign which is called Shani's dhaiya it takes around seven and half year to transit three signs and that is why it is known as Sadhe Sati. Generally Sade-Sati comes thrice in a

horoscope in the life time - first in childhood, second in youth & third in old-age. First Sade-Sati has effect on education & parents. Second Sade-Sati has effect on profession, finance & family. The last one affects health more than anything else.

Presence Of Sadhesati In Your Horoscope

Sadhesati is not Present

No, currently you are not undergoing Sadhesati.

Consideration Date	23-4-2017
Sun Sign	Sagittarius
Moon Sign	Cancer
Saturn retrograde?	Yes

Gemstone Suggestions

Each planet has its unique corresponding astrological gemstone which radiates the same cosmic color energies as the planet itself. The gemstones work by reflection of positive rays or absorption of negative rays. Wearing the appropriate gemstone can increase the corresponding planet's positive effect on it wearer as the gem filters and allows only the positive vibrations to penetrate in the wearer's body.

The Ascendant or the LAGNA signifies the body everything related to it, viz health, longevity, name, status, life path, etc. In short, it holds the essence of the whole life. Hence the gemstone corresponding to the LAGNESH, the lord of the Ascendant is called the LIFE STONE. One can and should wear this stone throughout life to fully experience and exploit its advantages and powers.

The Fifth house of the birth chart is another auspicious house. The fifth house is the significator of the intellect, higher education, children, windfall gains etc. this house is also the STHANA of PURVA PUNYA KARMAS i.e. past good deeds. Hence it is considered to be an auspicious house. The gemstone corresponding to the lord of the fifth house is called the BENEFIC STONE.

The Ninth house of a birth chart is called the BHAGYA STHAANA viz the House of Luck or Destiny. This house is related to fortune, success, achievements, merits and knowledge, etc. This is the house which indicates the fruits one will be able to enjoy due to the good deeds done by him in the previous births. The gemstone corresponding to the lord of the ninth house is called the LUCKY STONE.

LIFE STONE

LIFE STONE - Red Coral

Substitutes	Red Agate
-------------	-----------

Finger Index

Weight 6 - 10.25 Caret

Day	Tuesday
Deity	Mars

Gold

Description

Red Coral is the gemstone ruled by Mars.Wearing Red Coral makes one courageous and his enemies are vanquised.Red Coral protects from evil spirits, sercery, bad dreams.

Weight and metal

Red Coral should weigh more than 6 carats. It should be set in gold ring mixed with copper. The ring should be made such that the stone touches skin.

Time to wear

Red Coral should be worn on a Tuesday morning one hour after Sunrise on the bright half of lunar month.

Mantra

Once the energizing rituals are completed one must worship stone with flower and incense. For Red Coral following mantra to be recited 108 times.

ँ कों कीं कीं सः भीमाय नमः

Energizing Rituals

Before wearing the Red Coral it one should keep the ring immersed in unboiled milk or ganges water for sometime.

Metal

Finger

After the recitation on mantra the Red Coral should be worn in the ring finger of right hand.

Substitutes

One can also use the substitutes for Red Coral like Sang Moongi, Carnelian and Red Jasper.

Caution

One should take care that Red Coral should not be worn with Emerald, Diamond, Blue Sapphire, Gomedha and Cat's Eye and their substitutes.

BENEFIC STONE

BENEFIC STONE - Yellow Sapphire

Substitutes	Topaz
Finger	Index

Weight 4 - 5.25 Caret

Day	Thursday
Deity	Jupiter
Metal	Gold

Description

Yellow Sapphire is the gemstone ruled by Jupiter.Wearing Yellow Sapphire brings good health, wisdom, property,longevity,name, honours and fame. Yellow Sapphire protects from evil spirits.

Weight and metal

Yellow Sapphire should weigh more than 3 carats and should not weigh 6, 11 or 15 carats. It should be set in gold ring. The ring should be made such that the stone touches skin.

Time to wear

Yellow Sapphire should be worn on a Thursday morning of the bright half of lunar month.

Mantra

Once the energizing rituals are completed one must worship stone with flower and incense. For Yellow Sapphire following mantra to be recited 108 times.

ँ अं ग्रां ग्रीं सः गुरवे नमः

Energizing Rituals

Before wearing the Yellow Sapphire it one should keep the ring immersed in unboiled milk or ganges water for sometime.

Finger

After the recitation on mantra the Yellow Sapphire should be worn in the ring finger of right hand.

Substitutes

One can also use the substitutes for Yellow Sapphire like Yellow Perl, Yellow Zircon, Yellow Tourmaline, Topaz and Citrine (Quartz Topaz).

Caution

One should take care that Yellow Sapphire should not be worn with Diamond, Blue Sapphire, Gomedha and Cat's Eye.

LUCKY STONE

LUCKY STONE - Pearl

Substitutes Moon Stone

Finger Ring or Little

Weight 5 - 7.25 Caret

Day Monday

Deity Moon

Metal

Description

Perl is the gemstone ruled by Moon.Wearing Perl brings wealth,fame, vitality . Person wearing Perl gains intelligence, have a long life.

Weight and metal

Perl should be worn with 2, 4, 6, or 11 carats in weight. It should be set in the silver ring. The ring should be made such that the stone touches skin.

Time to wear

Perl should worn on a Monday morning in the bright half of lunar month.

Mantra

Once the energizing rituals are completed one must worship stone with flower and incense. For Perl following mantra to be recited 108 times.

ँ अं श्रां श्रीं सः चन्द्राय नमः

Energizing Rituals

Before wearing the it one should keep the ring immersed in unboiled milk or ganges water for sometime.

Finger

After the recitation on mantra the perl should be worn in the ring (third) finger of right hand.

Substitutes

One can also use the substitutes for Perl like Moon Stone, White Sapphire.

Caution

One should take care that Perl should not be worn with Diamond, Blue Sapphire, Emerald and Cat's Eye and their substitutes.

Ascendant Report

Ascendant Report - Scorpio

Lord	Mars
Symbol	The Scorpion
Characteristics	Watery, Immovable, North
Lucky gems	Red Coral
Day of fast	Tuesday

देहं रूपं च ज्ञानं च वर्णं चैव बलाबलम् | सुखं दुःखं स्वभावञ्च लग्नभावान्निरीक्षयेत 📙

People with Scorpio rising tend to be secretive, deep, withdrawn, mysterious, regenerate or degenerate, reserved, hard to understand, courageous, willful, persistent, stubborn in thought, creative, self-reliant, self-controlled (except perhaps with the passions), and silent.

According to the spiritual astrologer Isabel Hickey, no unevolved soul is born with Scorpio rising. This is a powerhouse rising sign.

It represents the battleground where the higher and lower selves must come to mortal combat. They must be aligned and the lower self eventually must die and give way to and obey the higher self, the God within.

Physical, emotional, mental and spiritual levels are all involved. You appear calm on the surface, but you can be extremely emotional inside.'Still waters run deep', as they say.

You tend to be the silent type, always wanting to know others' motivations, but never disclosing your own. You love to play the detective or the ferret.

You have to know everything, all the how's and why's. You have great determination and

strength, enough to overcome any adversary, even yourself.

You need to overcome resentment, possessiveness and jealousy. There may be a fascination, preoccupation, interest and/or ability with the occult, death, sex or healing.

You can be a devil or an angel, the eagle or the stinging scorpion. Mars and Pluto rule Scorpio so Mars and Pluto will be important in your chart.

Vedic Rishi Astro Pvt. Ltd.

Vedic Rishi does all the complex astronomical and algorithmic calculations for your astrology websites or astro-matching apps and provides you with simple APIs to create awesome user interfaces for your users

Website : https://www.vedicrishiastro.com

Email : mail@vedicrishiastro.com

Mobile : +91 1212 1212 12

Ladline : +91- 221232 22