

Journal for Advancement of Stellar Astrology

The Journal for Advancement of Stellar Astrology (JASA) is a free, bi-monthly international journal for the propagation and development of stellar astrology and Krishnamurti Paddhati.

MISSION

“In the pursuit and discovery of Truth for creating Universal welfare of humankind”

(Volume 2, Issue 3)

1. Editorial		08
2. Case Studies in Predictive Astrology		
<i>American Presidents and Reincarnations: Part I</i>	<i>G.H.W. Silva</i>	11
<i>KP and the Case of the Missing Girl</i>	<i>Madhu N Nair (Pranav)</i>	15
<i>Meena 2 Naadi Jyothisha - Jeeva And Sareera Method:</i>		
<i>Timing of Events: Accident-Survive</i>	<i>R. Vijayalakshmi</i>	19
<i>Payment of Arrear Amount—When? A KP Horary Analysis</i>	<i>V. K. Sharma</i>	22
<i>Mundane Predictions for India 2013: Part II</i>	<i>Sundar Balakrishnan</i>	26
<i>KP Analysis of Marriage and its Timing—Part I</i>	<i>P. R. Muralidharan</i>	32
3. Research Perspectives		
<i>Meena 2 Naadi System: Stellar Effects: Rahu and Ketu Theory</i>	<i>Dr. N.V.R.A. Raja</i>	39
<i>Disease and Survival: A KP Appraisal - Part II</i>	<i>Vijay Kumar</i>	43
<i>The Lunar Constellations Part V: Mrigashira</i>	<i>Dr. E.S. Neelakantan</i>	47
4. JASA Idea Incubator		50
5. Suggestion Box		51
6. The Classroom:		
<i>Nadi Astrology of Umang Taneja: Book Tutorial</i>	<i>Basilioli Sandro (Vediko)</i>	53
7. Billet Doux		57

*JASA is now having 10736
registered readers from **83** countries
within 1 year 6 months of its
publication as on 31st October 2012!*

*JASA is now the most widely read
stellar astrological international
journal published from India.*

*JASA achieved this phenomenal
success for upholding the truth,
blessings of God and respect towards
authors.*

Editor:

Dr. Andrew Dutta (Sri Indrajit)

www.astroandrewkp.org**Contact:**astrojasa@gmail.com**Publisher:***Bhagya Ratna Gems & Jewellers and
Srimati Deblina and Tapan Kumar Dutta*

Kolkata, India.

<https://sites.google.com/site/knowledgeofdivinescience/>**Advocates:****M/S Subrata Basu & Advocates,**

High Court, Calcutta.

Copyright Information:

The Copyright of all materials published in this journal belongs to the Authors © and not to the Journal or its Editor or the Publisher. However, any person, organization or institution desirous of using any materials published in this journal in any manner whatsoever needs to mandatorily obtain prior written permission from the Publisher of this journal and also the author(s), failing which legal action for violation of copyright under relevant sections of the Indian Copyright Act, 1957 would be initiated against such person, organization or institution. There will, however, be no copyright violation if JASA, or any of its contents is cited or quoted or mentioned as 'reference' in any print or digital form with proper acknowledgement of the name of author(s), name of article, volume number and issue number. For such citations or references, no prior permission is required from the publishers of this journal.

Price: FREE**Legal Disclaimer:**

The views, contents, interpretations and discussions presented in this journal belong to the respective authors/contributors. This journal, its editor and/or the publisher are not liable or responsible in any manner whatsoever to any person or organization living or dead or in perpetual existence for any horoscopes, views, contents, interpretations and discussions presented in this journal by the authors/contributors. All materials are accepted from authors/contributors for publication in this journal under explicit written declaration from the authors/contributors that such materials have not been published anywhere else and are not the intellectual property of anyone else. Any copyright infringement, therefore, is to be directly dealt with the respective authors or contributors and neither the editor nor the publisher of this journal will undertake any correspondence in this regard in any manner whatsoever. All quotes, citations and scanned images given in this journal are provided with proper references and due acknowledgements in accordance with provisions of various international intellectual property rights laws in general and the Indian Copyright Act 1957 in particular. The birth charts, horoscopic details and birth details along with any personal information about any person or organization living or dead or in perpetual existence is provided by the authors/contributors themselves, and this journal, its editor and the publisher are not liable or responsible to any person or organization, living or dead or in perpetual existence in any manner whatsoever. All software used for generating astrological charts or any other illustrations shown in this journal are used by the respective authors/contributors under their own liability as per the provisions of the End User License Agreement of those respective software and this journal, its editor and the publisher are not liable or responsible in any manner whatsoever towards any license infringements or agreement violations or any liability arising there from. All advertisements of all products and services are the offers made by the advertisers and this journal, its editor and/or the publisher are not liable or responsible in any manner whatsoever to any person or organization living or dead or in perpetual existence for any product or service, quality, promise, delivery or failure of performance or any other representations. Anyone making any purchase decision based on the advertisements made in this journal must do it at his own understanding, discretion, liability and peril. By registering oneself and downloading this journal from www.astroandrewkp.org, or by receiving or accessing from any other source, all readers are deemed to have carefully read, understood and agreed to abide by this legal disclaimer without any exception in all circumstances and is deemed to unconditionally agree to resolve any dispute only in courts of Kolkata jurisdiction to the exclusion of any other Courts of India.

The Gurus of modern Stellar Astrology

Pranam!!

K. S. Krishnamurti

(1908 - 1972)

N. V. Raghavachary (Meena 2)

(1913 – 1994)

R. Gopalakrishna Row (Meena 1)

(1898 – 1958)

AUM UCHCHISTA GANAPATAYE NAMAHA

Sothida mannan, Jyothish Marthand Prof. K. S. Krishnamurti
prays Lord Uchishta Maha Ganapathy for Peace, Pleasure and Prosperity.

"Do not be in the company of bluffers. Do not feel jealous of others. Do not talk ill of others. When you are true, remember truth alone will prevail".

K.S. Krishnamurti. *Astrology & Athristha*, May 1969. Page 28

Photograph Acknowledgement: *Astrology & Athristha*, May 1979

Professional Video Course

Practical Applications of Ruling Planets in KP Astrology

SUCCESSFULLY LAUNCHED AND RUNNING

Learn Successful KP Astrology Technique in:

- Recognizing Ruling Planets that 'ultimately' deliver results
- How to identify the 'strongest' Ruling Planet
- Dealing with Ruling Planets that are retrograde
- Using Ruling Planets to make INSTANT PREDICTIONS
- Accurate timing of events with the help of Ruling Planets
- Knowing correctness of Birth time using Ruling Planets
- Solving any type of queries using Ruling Planets
- Using Ruling Planets to solve various 'options'/possibilities
- Using Ruling Planets to select correct Dasa-Bhukti-Anthra
- Using Ruling Planets to know the correct house cusp sublord
- How to know the truth of the query/horary questions
- *Get the time tested rules Ruling Planets of KP Astrology*
-And many more unknown and secret techniques

Become a master in making accurate predictions using the time tested Ruling Planets of KP Astrology

Learn from the erudite master KP astrologer, Award Winner, Double Gold Medalist, Internationally renowned astrologer and creator of *Home Video Course on Birth Time Rectification through KP Astrology*

Dr. Andrew Dutta (Sri Indrajit)

HD quality 2 Vol. DVD sets. Practical, clear and concise video tutoring with all real-life examples.

Price of DVD Set: Rs. 699/- for India (and USD 50 for outside India). Postage and packing extra

<https://sites.google.com/site/knowledgeofdivinescience/>

Call: +91-977 7285 175 (Ms. Jaya)

Hundreds of Satisfied Customers in India and Abroad !!

Read great Customer Testimonials at

<https://sites.google.com/site/knowledgeofdivinescience/customer-testimonials>

Now Available Once Again !!

Astrology Home Video Course in English

Birth Time Rectification

Through

Krishnamurti Paddhati (KP)

Dr. Andrew Dutta (Sri Indrajit)

Read 3rd Edition Product details and great Customer Feedback in

<https://sites.google.com/site/knowledgeofdivinescience/customer-testimonials>

Dr. Andrew Dutta (Sri Indrajit)
M.Com. (Gold Medalist), Ph.D
Jyotish Vidya Ratna (Gold Medalist)
Jyotish Vibhakar, Jyotish Surya

www.astroandrewkp.org
www.astrojasa.blogspot.in

Editorial

K.S. Krishnamurti's analysis of Litigation

Dear Esteemed Readers,

This is the birth month of late Gururji K.S. Krishnamurti and **this issue of JASA is dedicated in the loving memory of him.**

America has chosen its President for the next 4 years with a thumping victory and there were frail attempts in some KP quarters to predict the election with rules that do not belong to late K.S. Krishnamurti. Here in JASA, we also try new experiments, but we do it with responsibility and give full credit to the authors (See JASA Idea Incubator). We do not mix K.S.K's original thinking with new developments and churn out a 'mixture' that fails. We should never stop trying otherwise new discoveries in KP will never happen. But all experiments should be done in a measured manner by first understanding and applying existing KP rules and then developing new ones. Unfortunately, for quick publicity, US Presidential elections through KP and unnecessary Birth Time Rectification undertaken in some quarters has back-fired to the entire KP community due to lack of proper knowledge, background and good intention.

In this regard, we would like to extend our **CONGRATULATIONS!!** to **Col. A. K. Gour for his successful prediction about Obama winning the 2012 US Presidential election in the *Journal of Astrology*, Sep-Oct 2012 Issue, published under the able editorship of Sri K. N. Rao ji of New Delhi.** We rejoice for Col. Gour's success because it is the success of 'astrology'. He used the birth time of Romney and Obama and made successful prediction using Vedic approach. He did not make any birth time correction, nor did he apply his 'home-grown' rule. He applied the well tested rules of Vedic astrology without distorting anything. Col. Gour's success is a lesson for all of us that established rules have a lot of value in astrology and unless it is proven wrong repeatedly, there is no need for new experimentations. Unfortunately, some quarters in KP have decided to "invent" their own rules and say anything in the name of prediction to make the KP community a laughing stock. We also extend our **CONGRATULATIONS!!** **Sri Madhu Nair ji (Pranav) and Sri M.K. Vishwanath ji for predicting Obama's win through proper KP rules, which were circulated much before time to selected KP Researchers by internet-based mediums.**

In this issue, we provide K.S. Krishnamurti's original thinking and mode of analysis about **Litigation**. Ultimately, it is a 'fight' – in a legal and civilized manner—between two individuals, using an established system called as 'judiciary' and employing 'agents' on their behalf called as Advocates. It is a situation of win or lose and many times ends up in an amicable settlement or compromise, but also quite sometimes leads to the penalty or punishment of one of the parties. Also the nature of the judicial system varies from country to country, which must be taken into account as the '**Sthana—Kaala—Patra**' during prediction in order to choose the correct implications of planets, houses and signs.

As a result of this multifaceted nature of litigation, today we find many conflicting rules of KP doing rounds in certain quarters. And strangely, so many of us are happily ready to forget what K.S.K has said in this matter. **It is with a purpose to share with the whole world the original thought of K.S.K about Litigation** that we are providing the article authored by him in *Astrology & Athrista*, April 1965 Issue.

Apart from these, you will find your favourite authors in this issue who require neither any introduction nor any advocacy of their erudite scholarship. They are the authors who have contributed and shaped the world of KP following the footsteps of K.S.K in a dedicated manner. Read each of the articles and enrich yourself.

Goodluck!

Grateful Acknowledgement: Astrology & Athritha, April 1965 Issue. Pages 6-7. Author: K.S. Krishnamurti

LITIGATION

Sir, I thank you and congratulate you for the accurate prediction given to me saying that on a Wednesday on 24-2-65, you will win the case. Actually the judgment was announced on 24-2-65 in my favour.

Can I ever be in future without any litigation? Oh God! Something or other crops up and I am dragged to the Court of law. Enough! Please say whether I will be free from these, at least for some years in my last part of life. I am enclosing my horoscope.

		Fortuna 9° 40' Neptune 29° 27'	
			Lagna 1° 00' Kethu 7° 42'
		Rasi Born 20-11-1897	
Rahu 7° 42'			
6th Cusp 1°	Mercury 13° 28' Saturn 10° 26' Uranus 6° 57' Mars 6° 36' Sun 6° 21'	Venus 15° 29'	Jupiter 12° 4' Moon 15° 1'

Fortuna Rahu	Jupiter	Moon	
Venus			Lagna
		Navamsa	Sun Mars
	Mercury	Saturn	Nep Ura Kethu

(Sd) M. A.
Poona.

At the time of birth Moon Mahadasa Balance 6 years 2 months and 26 days. On 16-2-1964 Mercury dasa has commenced.

Reply:

Sir,

Peace and Prosperity are denoted by the 11th cusp, planets in the constellation of the occupants of the 11th house, occupants of the 11th house, planets in the constellation of the lord of the 11th house, lord of the 11th house, planets conjoined with or aspected by them.

Also, 11th house indicates that one will come out successful in any dispute, mostly by compromise as 11th house is for friendship and that too, permanent tie of friendship.

The Ascendant indicates whether one will have the courage and confidence to compete and be crowned with success or be funky and withdraw or submit apology and try to avoid dispute; also it shows whether one will be law abiding and try to have justice from the court of law or take law in his or her own hands or adopt any foul means to fulfil one's desire.

The Ascendant shows the person to whom the chart belongs.

The 7th house denotes the opponent. His health, longevity and success in his or her (opponents) efforts. 7th house signifies litigation.

12th house counted from the Ascendant threatens loss of money, prestige etc., and also failure in litigation for the native.

Similarly 12th house to the 7th Bhava indicates loss of wealth, honour, name, fame etc., to the opponent as well as defeat in any competition or election and failure in the litigation. Therefore 6th house portrays expenses to the opponent, gains to the native, but yet, litigation, misunderstanding, dispute etc.

Malefics in the 12th house cause adverse results to the person to whom the chart belongs. Therefore malefics in the 6th house are to penalise the opponent. That

is why, sages have said that malefics in the 6th house promise victory over enemies and the 6th house is included in Upachaya Sathanas 3, 6, 10 and 11.

Your lagna is ruled by Moon. It is in its own constellation, Hastham. According to Krishnamurthi Paddhathi, Moon between $13^{\circ} 53' 20''$ and $15^{\circ} 40' 00''$ is in Moon's star and in the sub of Jupiter. Therefore, if you file a case against any body, especially during Moon's sub period or sub sub period, on a Monday ruled by Moon or in Cancer Lagna owned by Moon or on a Rohini star day governed by Moon, your success is assured, even though your case may be weak. It may be that your opponent may have strong grounds to win. Yet lord of lagna in the sub of lord of 6 (12 to 7) will offer you success. There may be a loophole to torpedo their arguments and like a ship with a small hole sinks, the opponent will lose and you will win. Therefore you have the Providential help, the assistance.

Saturn is the lord of the 7th house. It was in $10^{\circ} 26'$. It means Saturn was in the sub of Sun ($10^{\circ} 20' 00''$ to $11^{\circ} 00' 00''$) (according to Krishnamurthi Paddhathi) who rules the 8th house—Ashtama to Capricorn the 7th house. Therefore your opponent's lord, Saturn was in the sub of Ashtamadhipathi. Hence your opponent must invariably lose, especially during your Saturn dasa. Evil days commence to your opponent at a time when you run Saturn dasa. Mars Bhukti (lord of the sign) Sun anthra (lord of the sub) i.e., between 10—8—1958 and 29—8—1958.

Rahu is in the 7th house. It is in the sign of Saturn, in the constellation of Sun and in the sub of Kethu ($7^{\circ} 00' 00''$ to $7^{\circ} 46' 40''$). Therefore Rahu in 7 is evil to the opponent. But to you, Sun is the lord of the 2nd house counted from Lagna and it is favourable to you.

When Rahu Bhukti followed, the opponent would have been giving you trouble though depressed and worried about the failures. Rahu portends loss to your opponent.

Now you are running Mercury dasa. Mercury was in Mar's sign scorpio but in

Saturn's star Anuradha and in the sub of Rahu. Explanation is given assuring failure to the opponent because of the disposition of Saturn and Rahu and thereby success to you.

Hence Mercury promises grand success to you. That is why, I predicted that the judgment will be delivered in your favour on a Wednesday or on the day when the star—nakshathra is Ashlesha or Jyeshtha or Revathi and at a time when the Ascendant (the point that rises in the East) is in Ashlesha or Jyeshtha or Revathi.

I understand from you that on 24-2-65 on a Wednesday, when Moon was transiting in Jyeshtha star, when the court was about to be closed, at the time when the Lagna was in Ashlesha, a judgment in your favour was delivered.

Let us thank our sages, admire Krishnamurthi Paddhathi and pray for peace.

How can prayer guarantee peace, when Karma is otherwise, which is clearly judged from the horoscope? Yet, we can presume that God may pay heed to our prayers as we do not hear from him and gather courage or apply Krishnamurthi Paddhathi, know what is in store for us and have real mental strength on the strength of the planets in the horoscope. When will the litigation be over? When can I have peace?

You once for all win the case during Mercury dasa Kethu Bhukti Jupiter anthra, as 6th cusp was in Kethu, star 'moolam' and in Jupiter's sign Sagittarius. Kethu was in Saturn's star and Kethu sub. To the opponent, Saturn is lord of 1 and 2, who is to offer health and also cause end of life to the opponent. Kethu is in the 7th Bhava which is a marakasthan. Hence to the opponent, Saturn is the Maraka Sthana adhipathi, in Bhadhaka Sthana, the 11th house. Kethu is in Marakasthan. Mercury is lord of 6 to 7 and is also in Bhadhaka Sthana, the 11th house to Chara rasi or movable sign. Hence Mercury dasa Kethu Bhukti Sani anthra is an undesirable time i.e., between 6—1—67 and 3—3—67.

Therefore your chart shows that you can be free from all such troubles from the Happy New year 1967.

K. S. K.

Case Studies in Predictive Astrology

American Presidents and Reincarnations: Part I

G.H.W. Silva

The author is a follower of Krishnamurthi Paddhathi, propounded by Gururji, Jyotish Marthand, Sothida Mannan, late Professor K.S.Krishnamurthi for nearly forty years. He has contributed articles to “Astrology & Athrishta” and lightly to the book titled, K P & R P. Sri Silva has also written to a number of news papers and magazine locally and abroad on Krishnamurthi Paddhathi and series of lessons including conducting classes on KP. Currently he is working as a Consulting Engineer in the road sector in Sri Lanka.

ghwsilva@yahoo.co.uk

As the Presidential Elections in the United States are on now, we wish to discuss about a very special case of two past presidents of the United States. President Abraham Lincoln had been elected on 06th November 1860 in the United States and exactly after a century in 1960, the 35th President, John Fitzgerald Kennedy was elected as the second youngest President of the United States.

There is a very big similarity between the lives of these two great leaders, starting from their births, in a span of time of nearly one hundred years. President Abraham Lincoln was born in 1809 and the President Kennedy in 1917. Both were assassinated, Lincoln in 1865 and Kennedy in 1963 in a gap of 98 years. Lincoln married in 1842 and Kennedy in 1953. The similarities in the life events of these two presidents show astrological connections too. Abraham Lincoln was born on 12th February 1809 and his nirayana birth chart is as follows;

Nirayana Bhava Chart.

Venus 16.19.27 II 01.42.59 Jupiter 00.58.32	III 08.51.15 Kethu 15.50.10	IV 06.03.36 V 28.19.49	VI 20.05.18
Pluto 22.30.47 Mercury 19.09.27 Fortuna 13.24.05 Sun. 02.19.28	President Abraham Lincoln birth on 12 th February 1809, at 06.45 hrs Hodgenville, United States 37 N 34, 85 W 44		VII 16.32.52
Ascend. 16.32.52 Moon. 05.28.15			
XII 20.05.18	XI 28.19.49 Neptune 15.35.18 Saturn 12.02.19 X 06.03.36	Uranus 18.34.15 Rahu. 15.50.10 IX 08.51.15 Mars 04.23.18	VIII 01.42.59

Planetary Positions

Planet	Star	Sub	In stars of deposited	Deposited	In stars of owner	Own
Sun	Mars	Kethu	VIII	I	III X XI	-
Moon	Sun	Mercury	-	-	-	VII
Mars	Mars	Venus	VIII	VIII	III X XI	II X XI
Mercury	Rahu	Moon		I	-	VI VIII
Jupiter	Jupiter	Mars	I	I	II XII	II XII
Venus	Saturn	Jupiter	X	II	I	IV V IX
Saturn	Saturn	Moon	X	X	I	I
Rahu	Rahu	Venus	IX	IX	-	-
Kethu	Venus	Sun	II	III	-	-

Bhava Positions

Bhava	Star	Sub	In stars of deposited	Deposited	In stars of owner	Owner
I	Moon	Saturn	Moon Jupiter	Sun For Mer Plu Jup	Vn Sat	Saturn
II	Jupiter	Rahu	Kethu	Venus	Jupiter	Jupiter
III	Kethu	Jupiter	-	Kethu	Sun Mars	Mars
IV	Sun	Mercury	=	-	Kethu	Venus
V	Mars	Saturn	-	-	Kethu	Venus
VI	Jupiter	Jupiter	-	-	-	Mercury
VII	Saturn	Jupiter	-	-	-	Moon
VIII	Sun	Jupiter	Sun Mars	Mars	-	Mercury
IX	Rahu	Jupiter	Rahu Mercury	Rahu Uranu	Kethu	Venus
X	Saturn	Mercury	Venus Saturn	Sat Neptune	Sun Mars	Mars
XI	Mercury	Saturn	-	-	Sun Mars	Mars
XII	Venus	Rahu	-	Moon	Jupiter	Jupiter

In the birth chart of Lincoln, nirayana Aquarius is rising and all the planets except Mars are hemmed in the axis of Rahu and Kethu.

Abraham Lincoln was elected on 06th Nov 1860, in the dasa of Jupiter, bukthi of Rahu and the antara of Mercury.

Neptune 05.02	Pluto 16.33	Uranus 19.11	
	President Abraham Lincoln Elected on 06 th November 1860.		Kethu 04.31
Mars. 29.14 Rahu. 04.31			Moon. 02.03 Jupiter 03.14 Saturn 16.04
	Mercury 15.58	Sun. 23.06	Venus 10.41

On the date of election, dasa lord Jupiter , a significator for 1st , 2nd and 12th bhavas, is in a star of its own, transiting in Leo in the 7th bhava and in a star of Kethu, a significator for 2nd, 3rd , 4th , 5th and 9th bhavas and in quincunx aspect to its natal position in the ascendant. This Jupiter was in sextile aspect to Mars and in opposition to natal Sun.

Bukthi lord Rahu was transiting in the 12th bhava , in conjunction with natal Moon, a significator for 1st, 12th and 7th bhavas with semi-sextile aspect to natal Sun and again in Sextile aspect to natal Jupiter in the ascendant.

Antara lord Mercury was transiting in Scorpio, in the 10th bhava in conjunction with natal Saturn and Neptune. In square aspect to natal Mercury and square to natal Fortuna. Again in trine aspect to natal Venus and Mercury. This Venus is a significator for 10th , 2nd , and 1st and deposited in the 4th bhava. Again in semi-sextile aspect to natal Rahu and Uranus.

Luminary Sun was in Libra, in conjunction with natal Uranus in the 9th bhava and in exact trine to natal Pluto and Mercury.

Luminary Moon was in Leo in the 7th bhava in quincunx aspect to natal position and in sextile aspect to natal Mars and in opposition to natal Moon also in opposition to natal Sun.

The 35th President of the United States, Mr. John Fitzgerald Kennedy was born on 29th May 1917 and his birth chart is given below;

VII 27.22.53 VI 03.37.55	VIII 24.42.43 Mars 25.49.01 Mercury 27.58.46	Jupiter 00.25.59 Sun. 15.13.46 Venus 24.07.51 IX 26.24.49	Pluto 10.39.16 Kethu 19.52.30
V 04.41.12 Uranus 01.06.16	President John F Kennedy Birth on 29 th May 1917, at 15.00 hrs Brookline, United States 42 N 20, 71 W 07		X 01.09.34 Saturn 04.32.49 Neptune 10.03.28
Fortuna 06.44.49 IV 01.09.34			XI 04.41.12 Moon. 24.35.42
Rahu. 19.52.30	III 26.24.49	II 24.42.43	XII 03.37.55 Ascend. 27.22.53

Planetary Positions

Planet	Star	Sub	In stars of deposited	Deposited	In stars of owner	Own
Sun	Moon	Jupiter	XI	VIII	X	XI
Moon	Venus	Mercury	VIII	XI	II IX	X
Mars	Venus	Mercury	VIII	VIII	II IX	III VIII
Mercury	Sun	Moon	VIII	VIII	XI	XII
Jupiter	Sun	Rahu	VIII	VIII	XI	VI VII
Venus	Mars	Rahu	VIII	VIII	III VIII	II IX
Saturn	Saturn	Saturn	X	X	IV V	IV V
Rahu	Venus	Rahu	VIII	III	II IX	-
Kethu	Rahu	Mars	III	IX	-	-

(To be continued in the Jan-Feb 2012 Issue of JASA)

Case Studies in Predictive Astrology

KP & The Case of the Missing Girl

Madhu N Nair (aka 'Pranav')

The writer is a Management Postgraduate with passion in Jyotish, both Vedic and KP. He is actively associated with various Astrological organizations of Kerala and used to contribute articles in the defunct Astrological Magazine, KP & Astrology etc. and also in the KP Year Book, The Astrological E-Magazine etc. He runs a forum "THE ASTROLAB" in the yahoo group, exclusively for the purpose of research.

madhunair.n@gmail.com

The caller a lady hailing from a distant district was panic-stricken. She told me that the wedding of her only daughter was fixed to be celebrated by the end of August ;and nearly 1000 people were already invited. A month back betrothal was conducted. However, the girl was missing since the other day. The cops were informed but no news of her till now.

My immediate reaction was to ask her whether the girl had any lover. However, the lady told that her daughter has no such relationships She added that the girl was not good looking and was handicapped as such there is no question of any "love affair" involved. Her concern was the girl might have been kidnapped by some racket who takes kidneys and other organs from the body.

After disconnecting the phone, a time chart was cast immediately.

VII 04:31	VIII 05: 29	IX05:42 Ju07:52 Ke07:07 Mn 09:32	x 4:40 Ve09:12
VI03:36	11 Aug 2012 8 :56 am IST Trivandrum Kerala		XI 03:33 Me07:52 Su24:50
V03:33			XII 03:36
IV04:40	Ra07:07 III 05:42	II05:29 Sat00:28	Asc04:31 Mrs28:07

Planet	Star	Sub
Sun	Me	Rah
Mn	Sn	Ve
Ma	Ma	Sa
Me	Sa	Ke
Ju	Mn	Me
Ve	Rah	Ju
Sa	Ma	Me
Ra	Sa	Me
Ke	Sn	Ke

Cusp	Star	Sub
Asc	Sun	Sat
II	Ma	Sn
III	Sa	Me
IV	Ke	Mn
V	Sun	Sat
VI	Ma	Ve
VII	Sa	Sa
VIII	Ke	Ma
IX	Sun	Me
X	Ma	Ve
XI	Sa	Sa
XII	Ke	Sun

General Analysis

Virgo rises in the east. Jupiter, the planet of Divine grace, in direct mode, aspects the Ascendant indicating Divine protection and providential help .

Mercury, the ruler of Virgo representing the missing girl was in cancer, the eleventh House The eleventh House is for friends, well-wishers etc .

So one thing is certain, the girl is not only alive but also comfortably stationed amongst friends/well-wishers.

Subtle analysis from stellar point of view

Sublord of the Ascendant is Saturn, ruler of fifth House, Sixth House and posited in Ascendant . Nevertheless Saturn is a feeble significator of Ascendant fifth and sixth House since there are planets in the stars of Saturn

Saturn is in the star of Mars, ruler of third House, eighth House posited in the Ascendant. The combo of Ascendant and the life giving Houses, viz, the third and eighth House is positive . In Kp the final arbiter is the sub lord.

The sublord of the sublord of the Ascendant sublord Saturn is Mercury.

Mercury is in the eleventh House but there is a planet in the star of mercury .

Mercury is in the star of Saturn.

To cap it, the sublord of the Ascendant is strongly connected to Ascendant fifth and sixth Houses. The maraka or badhaka Houses do not feature. So the girl is alive, no doubt .

Have a look at the Ascendant cuspal sublord Saturn . It also appears as the sublord of the fifth House of Love seventh House of life-mate and eleventh House of permanent tie of friendship. The logical interpretation has to be the girl is with her lover.

Seventh cusp has close Trinal aspect of Rahu , the planet that is anti—traditional .

Sixth, Eighth and twelfth Houses and their rulers are against the accepted customs and conventions of the society . So is the case of Nodes. Uranus that co-rules Aquarius the sixth House tenants the seventh House in retrograde (unusual) mode . Jupiter that rules the seventh House is aspected by Rahu .

So it was concluded that the girl eloped with her lover who may be a member of another religion.

When will they get the news?

The most difficult part of the query is timing in such cases.

The eleventh cuspal sublord Saturn, no doubt is a slow-moving planet. But it is in Libra, a Moveable sign. So there won't be much delay.

Mercury, ruler of the Ascendant (the missing girl) ranks second in speed and occupies the eleventh House Cancer ruled by Moon the swift moving planet.

It is in applying sextile to exalted Moon its dispositor .

The first planet to change sign after the horary is conducted is Moon.

On 12th Aug Transit Moon will enter Gemini.

It will be in Mrigasira Nakshatra ruled by Mars, ruler of third House of communication stationed in the Ascendant (the girl). The etymological origin of the sign Mithuna (Gemini) is “Maithuna” means “couples” . The symbol too is that of a man and lady.

As such, it was predicted they will get some information of the girl when Transit Moon passes through Mrigasira Nakshatra corresponding to Gemini Sign.

Mars representing “cops” though in the Ascendant is 24 degrees away from the Rising degree. No doubt Mars rules the third House of “HELP” Still due to the cited reason it was told that cops won't be of much help in this issue.

On 15 Aug 2012 , Transit Mars enters Libra and will start afflicting radical Jupiter (lover of the girl) through its 8th House Parashari aspect . This indicates action of the cops getting intensified.

On 15, 16 and till morning hours of 17 August 2012, Transit Moon will be in sign Cancer the eleventh House. Moon apart from owning the eleventh House is also a strong significator of eleventh House since it is in the star of Sun in eleventh House.

Mercury is in the star of Saturn in Ascendant (the girl). Mercury is the karaka for communication. Mercury denotes the girl by virtue of owning the query Ascendant .So the combo of {Asc & XI) when activated by Transit Moon , there will be clarity in this issue .

The girl may not return since Jupiter ruling the fourth House is in a fixed sign Taurus and is in the grip of Nodes. Since Saturn as ruler of sixth House afflicts Sun (Court), litigation is sure to occur.

Rang up the lady and apprised her about the findings of the horary chart with a request to give feedback, no matter, whether the prediction goes completely wrong .

Actual outcome

1, As predicted, when Transit Moon entered Mrigasira Nakshatra corresponding to Gemini sign, the parents of the girl detected a note from her pillow saying that she is leaving at her own volition and there is no need to enquire about her.

2, The girl eloped with a handsome guy (note Jupiter the L7 occupying Taurus ruled by Venus, the planet of beauty) belonging to **another religion**.

3, When Tr Moon was in Aslesha Nakshatra , the couples surrendered to police and was produced before court . The girl refused to go with her parents.

All these things were reported by the lady.

However, the lady was told not to misguide the Astrologer and was emphasized she had prior knowledge of her daughters love affair .She didn't say anything but that was certainly the fact. Reason was, in the horary chart , Jupiter has dual portfolio , one of 4H of Mom and other the 7H of lover

Tail's end ----- The story of Rahu and Mercury

Readers may kindly go through the longitude of Rahu (North Node) and Mercury, the planet that represents the missing girl.

Both are of the same longitude. When the case was studied I could not make out what does that signify? It is instructive to take note on a later date the lady who rang up told that her daughter cannot see anything without glasses and the girl in her hurry to leave the house did not take her spectacles..

Let me conclude this write-up by Thanking Dr Andrew . It is a pleasure writing for JASA that has progressively increasing readers. With liberal, broad minded Dr Andrew as the editor , who fully knows the pulse of the contributors as well as the readers and who himself is an Astrologer par excellence no wonder JASA is the most sought after internet Astro-journal .

Editor's Note

This is a very helpful article for all those who want to be truly proficient in KP astrology. The author, Sri Pranav ji, has shown point by point how he has made the wonderfully accurate prediction about missing person that eludes even the most professionally acclaimed astrologers. There are lots of gems found in this article especially how (just like KSK himself) the author has blended the nature of signs and planets while offering predictions apart from using sub lords very accurately.

We Congratulate and thank Sri Pranav ji for his accurate prediction and sharing this with the whole world of Astrology

Case Studies in Predictive Astrology

Meena2 Naadi Jyothisha: Stellar effects- Jeeva and Sareera method

Timing of events: Accident - Survive

Jyothida Thendral Mrs. R .Vijayalakshmi

Mrs R Vijayalakshmi (44) is a practicing Naadi astrologer from Barur Dharmapuri Dt.TN. Did her M.A. (astrology) from Potti Sreeramulu Telugu University, Hyderabad. She is one of the founder trustees of JKR Astro research foundation, Secunderabad. She participated in many Astro conferences and seminars and delivered talk on importance of stellar astrology. She has honorary titles like Jyothida Thendral, Jyothida Ratna, etc.,. She is a resource person to Department of Astrology, Annamalai University, Tamil Nadu. She had contributed number of articles in Tamil astrology magazines. She is a keen follower of Naadi Jyothisa of Meena 2 system and also disciple of Dr.NVRA Raja Jr.Meena2.

barurvijayalakshmi@gmail.com

“Jai Guruji Meena 2”

Events in one's life are always pre-destined and also may happen as per their prarabhdha karma, events like major accident and losing near and dear ones are saddest part. Here we are going to discuss on a chart how this native could escape from a major accident.

A lady came to my house on 26th Sep 2012 morning, for astrology consultation and informed me that she met with a major car accident on 04.03.2012. In that accident, ten of her relatives died including her mother, husband and only son. She asked me a question, how I got survived in the major accident.

I have given the answer using the rule from the book of **Dr.NVRA Raja's Stellar Effects in Astrology Jeeva and Sareera** page No. 318.

Rule: Whenever Jeeva or Sareera planets of 1,6,8,12th and Mars are connected with Dasa, Bhukthi and Anthara lords then events like accidents may happen. But if the same dasa, bhukthi and anthara lords are connected to 5th and 11th house then that native recovers and gets cured.

Date of birth: 14.05.1975, Time of Birth: 08.29 Pm, Place of Birth: Erode. Tamil Nadu

Ju Mar	Sun	Ketu Mer	Ve Mo Sat
	14.05.1975 08.29pm		
	As Rahu		

Planets	Star		Sign
Lagna	Jyesta	3	Scorpio
Sun	Krithika	1	Aries
Moon	Aridra	2	Gemini
Mars	Poorvabhadra	4	Pisces
Mercury	Rohini	4	Taurus
Jupiter	Revathi	1	Pisces
Venus	Aridra	2	Gemini
Saturn	Punarvaru	1	Gemini
Rahu	Anuradha	2	Scorpio
Ketu	Krithika	4	Taurus

Analysis

Ascendant lord the Mars in the star of Jupiter, Jupiter has become the Jeeva planet. Jeeva planet Jupiter is in the star of Mercury, hence Mercury has become the Sareera planet.

6th lord Mars in the star of Jupiter, Jupiter has become the Jeeva planet. Jeeva planet Jupiter is in the star of Mercury, hence Mercury has become the Sareera planet.

8th lord Mercury is in the star of Moon. Moon has become Jeeva planet. Jeeva planet Moon is in the star of Rahu, hence Rahu has become Sareera planet.

12th lord Venus is in the star of Rahu. Rahu has become Jeeva planet, Jeeva planet Rahu is in the star of Saturn but it is with Moon and Moon gets digbhala hence Moon snatches the power from Saturn and Moon has become Sareera planet.

Mars in the star of Jupiter, Jupiter has become the Jeeva planet. Jeeva planet Jupiter is in the star of Mercury, hence Mercury has become the Sareera planet.

House	Jeeva	Sareera
1 st	Jupiter	Mercury
6 th	Jupiter	Mercury
8 th	Moon	Rahu
12 th	Rahu	Moon
Mars	Jupiter	Mercury
5 th	Mercury	Moon
11 th	Moon	Rahu

Transit Chart on the Accident day 4.3.2012

Mer	Ju Ve	Ketu	Moon
As Sun	04.03.2012 6.15am		
			Mar
	Rahu	Sat	

Sun	Sadabisha	4	Aquarius
Moon	Punarvasu	2	Gemini
Mars	Pubba	2	Leo
Mercury	Uttarabhadra	2	Pisces
Jupiter	Bharani	1	Aries
Venus	Aswini	2	Aries
Saturn	Chitha	4	Libra
Rahu	Anuradha	4	Scorpio
Ketu	Rohini	2	Taurus

Accident causing house, 6th house Jeeva and Sareera planets are Jupiter and Mercury, Hospitalisation house (12th) Jeeva and Sareera planets are Rahu, Moon. Event will take place suddenly due to 8th house connection, 8th house lord's Jeeva and Sareera planets are Moon and Rahu. 1st house Jeeva and Sareera planets are Jupiter and Mercury. Karaka for accident Mars Jeeva and Sareera planets are Jupiter and Mercury. If 1st, 6th, 8th and 12th house are connected only accident like events may take place. Native was running Saturn dasa, Venus bukthi, Mars Anthara from 01.03.2012 to 07.05.2012 at the time (04.03.2012) she had met major car accident, ten people died on the spot in the accident, It was miracle the native is the lone survivor, she lost her mother, husband and her only son. How could she escape from such a major accident? She could escape due to connection of 5th and 11th houses with Dasa, bukthi, anthara lords.

Dasa Lord Saturn is transiting in Libra aspecting the 1st, 6th house and Mars's Jeeva planet Jupiter transiting in Aries. Dasa lord Saturn is conjoined with the Moon the Jeeva planet for 8th house and Sareera planet for 12th house. Bukthi Lord Venus is also transiting along with the 1st, 6th house and Mars's Jeeva planet Jupiter in Aries. Anthara lord Mars is conjoined with 1st, 6th house and Mars's Jeeva planet Jupiter.

Here we can note the connection of Dasa bukthi and anthara lords with Jeeva and Sareera planets of 6, 8 and 12th houses, but she could survive from the major car accident due to connection of 5th house and 11th house Jeeva and Sareera planets. Note here that the Dasa lord Saturn in the natal chart is with the transiting Moon (Gemini) and also the natal Moon, the Sareera planet for the 5th house and Jeeva planet for the 11th house lord. Over and above as the principle says Sanivath Rahu, the dasa lord Saturn himself behaves like Rahu the Sareera planet of 11th house. And the bukthi Venus is posited in the Mercury's house the Jeeva planet for the 5th house and with the Moon the Sareera planet of 5th house and Jeeva planet of 11th house. Mercury the 5th Jeeva planet is transiting over Anthara lord Mars in Pisces (natal chart). Anthara Lord Mars transiting in Leo is also aspecting the 11th house Sareera Planet Rahu posited in Scorpio. In this analysis we can see that the Dasa, bukthi and anthara lords have connection to 1, 6, 8, 12 houses and 5 and 11th house Jeeva and Sareera planets, that is the reason she could survive in that major accident.

“Jai Guruji Meena2”

In spite of facing difficulties due to weather conditions and internet troubles, our esteemed author Smt. Vijayalakshmi ji sent her wonderful article for all the readers of JASA spread across the world.

We thank and salute her zest and zeal for the cause of stellar astrology

Case Studies in Predictive Astrology

Payment of Arrear Amount—When? – A KP Horary Analysis

Er.V. K. Sharma

The author has done B.E electrical from Punjab University, Chandigarh and started his career as Sub divisional officer in Punjab state electricity board from 1976-1984. Then he worked at various senior posts of Bhakra Beas Management Board including Superintending Engineer at Bhakra Dam (World's Largest Gravity Hydro Dam) from 1984-2005. Er. Sharma retired in September-2005, and was practicing Parashar astrology since 1992. He learned KP Astrology from Dr H.S Negi, Ludhiana, Late Sh. Suresh Suhasane, Mumbai and Prof K. Hariharan, son of Late Sh. K.S Krishnamurthy and I am practicing KP and Parashar Astrology and also writing articles in various magazines from last 8-9 years. He has learnt Parashar astrology from Dr H.S Rawat, Director Maharishi Prasher Jyotish Vidyalya, New Delhi. Er. Sharma obtained following degree from Maharishi Prasher Jyotish Vidyalya, New Delhi: JYOTISHVID. He has also obtained following degrees in astrology from KPS Astrological Research Institute Chennai : JYOTISH VISHARATH, JYOTISH VACHASAPATI, K.P HORARATNA

Email: nick0885@gmail.com

A young man who was doing job in MNC at MOHALI was anxiously waiting enhancement of Salary and its arrears payment for the last 2-3 months approached me to know astrologically “When his MNC will sanction the requisite arrears for payment I told the querent to intimate any horary number between 1 to 249 accordingly he told the number as 222. I made the chart as per K.P THEORY on dated 13-8-2012 at 3:06 pm at Chandigarh.

Moon Reveals The Nature Of Query

Moon lord of 6 in 4 starlord of moon is Mars which is lord of 2, 9&10 mars aspects 2&11. HENCE Moon is significator of 2[money], 6 [job] 10 [occupation] 11 [gain] So, moon reveals the nature of query.

Confirmation Through Ascendant Sub Lord

In the horary map ascendant indicates effort of querent. In this case Asc sublord is Jupiter, is in 3, lord of 11 and Jupiter having no planet in its star hence Jupiter becomes strong significator 3&6 being sublord of 3 and 6. So ascendant sublord is significator of 6&11.

So querent efforts will be fruitful in getting financial benefit/arrears of salary from his job.

Fulfillment Of Desire

Querent's desire will be fulfilled if 11th sublord and its starlord both are not retrograde. And both are in direct motion and they are significator of house 2, 6, 10&11. In this case 11th sublord is Rahu in 9 Rahu is aspected by Jupiter lord of 11 Rahu is placed in sign of Mars which is lord of 2&10. Further Rahu is in the constellation sat which aspects houses 2, 6&11. Hence 11 th sublord signifies houses 2, 6, 10&11 So querent desire will be fulfilled for financial benefit.

RULING PLANETS ON 13-8-2012 AT 3:06PM CHANDIGARH

LAGAN SIGN LORD = MARS

MOON STAR LORD =MARS

MOON SIGN LORD =MERC

Cuspal Sub Lord And Houses To Be Judged

2nd house shows ones bank position and self acquisition

6th house denotes getting money on account of service rendered

10th house shows profession, occupation, position of power and its earnings

11th shows, hopes, wishes, and their realization, net profit on account of profession etc

2 ND CUSPAL SUB LORD

2 nd sub lord is Ketu is in 3 and Ketu has no planet in its star so Ketu is strong significator of 2 being sub lord of 2. Ketu conjoined with Jup which is lord of 11 further Ketu is in constellation of Sun which is posited in 6th house So 2nd sublord signifies 2,6&11 which shows financial benefit .

6 TH CUSPAL SUB LORD

6th cuspal sublord is Jupiter in 3 lord of 11. Jup having no planet in its star is strong significator of 6 being sublord of 6th house further Jup is in constellation of moon lord of 6 so 6th sublord signifies 6 & 11 which is conducive for job benefit.

10 TH CUSPAL SUB LORD

10 th sub lord is Rahu in 9. Rahu aspected by Jupiter lord of 11. Rahu in the sign of Mars lord of 2&10 Rahu in the constellation of Sat in 7. Sat aspect 11, 2&6 Hence 10th sublord signifies 2, 6, 10&11 which shows financial benefit from service [job].

11 TH CUSPAL LORD

11th cuspal sublord and 10th cuspal sublord both are Rahu as explained above So 11th sublord also is significator of 2,6,10&11 which shows financial gain from the job

Check For Mahadasha And Bhukti

MARS DASHA AND MOON BHUKTI FROM 7-2-2012 TO 7-9-2012

MARS DASHA

Mars in 7 lord of 2 and 10 Mars again is in star of Mars lord of 2 and 10 its in sub of Sat which aspect 11, 2&6. So Mars Dasha is conducive for financial benefit being significator of 2,6,10&11. Moreover mars is also ruling planet.

MOON BHUKTI

Moon in 4 lord of 6 Moon in the star of Mars lord of 2&10. Further its sub is also Moon lord of 6. So Moon Bhukti signifies 2, 6&10 which is conducive for financial benefit Moreover MOON IS ALSO RULING PLANET.

I told the querent that he will be getting his financial benefit before the end MARS DASHA

AND MOON BHUKTI THAT IS BEFORE 7-9-2012

Time Of Frutification And Transit

All the ruling planets Mars, Merc and Moon are fast moving planets so the fructification of event will be earliest as explained above it will be before 7-9-2012 to elaborate more accurately I moved the position of the Moon. On date 13-8-2012 Moon was in Gemini sign of Merc and Mrigshira Nakshatra of Mars after Mrigshira next star is of Ardra of Rahu as Rahu is not a R.P. After Ardra Nak Moon moves in Cancer[moon] sign and Punarvasu Nakshatra of Jupiter on date 15-8-2012.

Although Moon is R.P but Jupiter is not a RULING PLANET so reject Punarvasu Nak of JUP. On date 16-8-2012 Moon is in Cancer sign and it enters in star of Pushya [Saturn] although Moon is a R.P. but Saturn is not R.P. So reject Pushya Nakshatra of Saturn. On dated 17-8-2012 Moon enters in the Nak of Ashlesha[Merc] as Merc and Moon both are RULING PLANETS, so select this date of 17-8-2012, I told the querent that he may get financial benefit and other arrears by 17-8-2012

Facts Of The Case

It was informed by the querent that his employer finalized and announced the financial benefit on Dated 17-8-2012 for all the employees of M.N.C Stationed at Mohali Unit including the querent but it was notified on dated 18-8-2012.

My parnam to our GURU ji Sh K.S.Krisnamurti for this wonderful padhadi of K.P.ASTROLOGY.

Editor's Note

We congratulate Sri Sharma ji for his precise prediction up to the exact date of the event. He has upheld the beauty and accuracy of KP astrology for which KP is well known. All the readers around the world will benefit to read his article and understand that, in the KSK tradition, KP astrology is still capable making predictions up to the exact date of the event.

BASIC & ADVANCE CLASSES ON KP ASTRO- PREDICTION CONDUCTED

**BY VAIKARI RAMAMURTHY (DISCIPLE OF KSK, FOUNDER OF KP SYSTEM
OF SCIENTIFIC ASTROLOGY)**

STARTS FROM 16th OCT 2011(SUNDAY)

**At 2/1088,11th CROSS STREET,RADHA NAGAR,PERUMBAKKAM (NEAR
MEDAVAKKAM) CHENNAI-600100**

For Details – Mr.Vaikari Ramamurthy - 9789841861 (Medavakkam)

Mr.S.Rajagopal Rao - 9840675965/9380961869(Triplicane)

Horary Chart [1 - 249]

Horary Number : 222	Place : chandigarh
Date : 13/08/2012 Monday	Latitude : 30:43 N
Time : 03:06:00 PM (GMT 09:36:00 AM 13/08/2012)	Longitude : 076:47 E
Time Zone : 05:30E Indian Standard Time	Naksatra : Mrigashirsha Pada 4
Time Correction : Standard Time (No Correction)	Rasi : Mithunam
Ayanamsa : 24:01:17 (KP-New Comb)	Yoga : Harshanam
Lagna : Kumbham	Thithi : Ekadasi

Ura(R) 14-8	II 0-39	III 1-18 Ket 7-1 Gur 18-13 IV 25-53	Chan 6-33 Suk 11-19 V 19-3
Lag 20-0 I 20-0 Nep(R) 8-1	Bhava(Krishnamurthi Pathathi)		Bud 8-55 VI 15-10 Sur 27-1
XII 15-10			VII 20-0
Fort 29-32 XI 19-3	X 25-53 Rah 7-1 IX 1-18	VIII 0-39 San 0-38	Kuj 29-31

Dasa Balance at Birth : Kuja Dasa 0 Year 0 Month 20 Day

Tables given below show Ending Dates of Dasa Bhukthi Anthara & Shukshma

Dasa	Bukthi Cur. Dasa : Rah	Anthara Cur. Bukthi : Rah	Shukshma Cur. Anthara : Rah
Kuj 03-09-2012	Rah 15-05-2015	Rah 29-01-2013	Rah 25-09-2012
Rah 03-09-2030	Gur 09-10-2017	Gur 08-06-2013	Gur 15-10-2012
Gur 03-09-2046	San 15-08-2020	San 12-11-2013	San 08-11-2012
San 03-09-2065	Bud 03-03-2023	Bud 01-04-2014	Bud 28-11-2012
Bud 03-09-2082	Ket 21-03-2024	Ket 27-05-2014	Ket 07-12-2012
Ket 03-09-2089	Suk 21-03-2027	Suk 09-11-2014	Suk 01-01-2013
Suk 03-09-2109	Sur 15-02-2028	Sur 27-12-2014	Sur 08-01-2013
Sur 03-09-2115	Chan 15-08-2029	Chan 18-03-2015	Chan 20-01-2013
Chan 03-09-2125	Kuj 03-09-2030	Kuj 15-05-2015	Kuj 29-01-2013

Graha Table

Graha	Deg	Rasi Lord	Star Lord	Sub Lord	Sub Sub Lord
Sur	117:01:03	Chan	Bud	Gur	Suk
Chan	066:33:28	Bud	Kuj	Chan	Suk
Kuj	179:31:53	Bud	Kuj	San	Rah
Bud	098:55:59	Chan	San	Suk	Rah
Gur	048:13:28	Suk	Chan	Bud	Suk
Suk	071:19:38	Bud	Rah	San	Suk
San	180:38:49	Suk	Kuj	Bud	Suk
Rah	217:01:19	Kuj	San	Bud	Gur
Ket	037:01:19	Suk	Sur	Ket	Ket
Ura (R)	344:08:44	Gur	San	Rah	Ket
Nep (R)	308:01:29	San	Rah	Rah	Suk
Fort	269:32:26	Gur	Sur	Rah	Gur
R.P.	234:19:54	Kuj	Bud	Rah	Rah

Bhava Table

Bhava	Deg	Bhava Lord	Star Lord	Sub Lord	Sub Sub Lord
I	320:00:00	San	Gur	Gur	Gur
II	000:39:41	Kuj	Ket	Ket	San
III	031:18:39	Suk	Sur	Gur	Gur
IV	055:53:52	Suk	Kuj	Rah	Chan
V	079:03:39	Bud	Rah	Chan	Suk
VI	105:10:34	Chan	San	Gur	San
VII	140:00:00	Sur	Suk	Rah	Kuj
VIII	180:39:41	Suk	Kuj	Bud	Suk
IX	211:18:39	Kuj	Gur	Kuj	Chan
X	235:53:52	Kuj	Bud	Rah	Chan
XI	259:03:39	Gur	Suk	Rah	Bud
XII	285:10:34	San	Chan	Gur	Chan

General Significators

Cusp	In Star of Occupants	Occupants	In Star of Owner	Owner	Planet	Starwise	Subwise
I			Bud Rah	San	Sur	5, 6, 7	3, 4, 6, 11
II			Chan Kuj San	Kuj	Chan	2, 4, 6, 7, 9, 10	2, 4, 6, 7, 9, 10
III		Gur Ket		Suk	Kuj	2, 7, 9, 10	1, 2, 7, 9, 10, 12
IV	Gur	Chan Suk		Suk	Bud	1, 5, 7, 12	3, 4, 8, 9
V	Sur	Bud	Sur	Bud	Gur	3, 4, 6, 11	1, 5, 7, 12
VI	Ket	Sur	Gur	Chan	Suk	3, 4, 8, 9	1, 2, 7, 9, 10, 12
VII	Chan Kuj San Bud Rah	Kuj San	Ket	Sur	San	1, 2, 7, 9, 10, 12	1, 5, 7, 12
VIII				Suk	Rah	1, 7, 9, 12	1, 5, 7, 12
IX	Suk	Rah	Chan Kuj San	Kuj	Ket	3, 6, 7	3, 6, 7
X			Chan Kuj San	Kuj			
XI				Gur			
XII			Bud Rah	San			

Case Studies in Predictive Astrology

Mundane Predictions for India – 2013: Part II¹

Sundar Balakrishnan

The author, Sundar Balakrishnan is a qualified astrologer from Bharatiya Vidya Bhavan, Mumbai holding 2-year Jyotirvid and 3-year Jyotirvisharad. He also a graduate in Commerce and MBA-Finance from NMIMS, Mumbai. He practices all schools of Astrology and KP Astrology in particular. The author can be contacted on

sundar190561@gmail.com

6. May 10th, 2013 to June 8th, 2013

Basis: Aries ingress chart dated April 14th, 2013; 1:20:23; at New Delhi. The supporting new moon chart is dated May 10th, 2013; 5:59:05; at New Delhi. There is also a Lunar eclipse occurring on May 25th, 2013; 09:12:02; at New Delhi.

- The Asc in the ingress chart is Sagittarius. The ingress happens in the 5th house with malefic aspect of Saturn and in rahu/ketu axis. The lord of 5th house has become weak by being in gandantha and also combust. This shows that the stock market will be in bearish phase and some noted film personality will face health issues/expire. The new moon also happens in the 12th house of the India independence chart. This denotes secret ploys by the foreign spies, foreign investments will be hampered.

- The lunar eclipse occurs in the 1st / 7th house of the India independence chart. The people will be dissatisfied with the policies of the government. The functioning of the cabinet will be unsatisfactory. The relationship with the foreign countries will be affected. The eclipse occurs in the 6th / 12th house of the ingress chart. There will be riots and violence. There could fear of epidemics. There can bomb explosions. The foreign elements could be threat to our country.

- The asc rising in the new moon chart is Taurus with two benefics Jupiter and Venus in the asc. This will result in people generally being happy and satisfied. The government functioning will be normal.

- The 2nd and 5th lord mercury in the new moon chart is in the 12th house and combust and maleficly aspected. This will result in finance/revenues of the government, inflation will be out of control, stock exchanges will be bearish, entertainment industry will be neglected, trade and commerce will be affected, etc.

- The lord of 3rd house moon in the new moon chart is in 12th house and maleficly aspected. The relationship with neighboring countries will be strained, can expect rail, air, etc accidents, etc.

- The lord of 4th house sun in the new moon chart is exalted but again is maleficly aspected. This configuration is where the opposition will turn unruly in the parliament and disrupt the operations of the government, the weather conditions will be unstable, the prices of agricultural commodities will rise, there can be natural calamities, the ruling party's future will be at stake, natural calamities can be expected, etc.

¹ Part I published in JASA Sep-Oct 2012 issue.

- The lord of 6th house in the new moon chart though in the asc with benefic Jupiter, the 6th house has two malefics Saturn and rahu and aspected by mars. This is not an welcome configuration as the people in general will resort to mass movement and agitation, people will take down to streets against the policies of the government, there could be law and order situation due to the mass movement and agitation, there can be bomb explosion, etc.
- The lord of 7th and 12th house mars in the new moon chart is in the 12th house and combust and aspected by malefics. This will result in foreign relations turning sour, international affairs will be affected, the foreign investments will get affected, etc.
- The lord of 8th and 11th house Jupiter in the new moon chart is in asc with the benefic Venus and unaspected. The government will come out with some amendments pertaining to reduction of deficit, revenue targets of the government will be met, etc

7. June 8th, 2013 to July 8th, 2013

Basis: Aries ingress chart dated April 14th, 2013; 1:20:23; at New Delhi. The supporting new moon chart is dated June 8th, 2013; 21:27:03; at New Delhi.

- The new moon occurs in the 6th house of the ingress chart. People will stage agitations against the government, labor class will be unhappy; people will become unruly, etc.
- The asc rising in the new moon chart is sagittarius the lord of which Jupiter is in the 7th house with mercury and Venus. It is also aspected by rahu from the 11th house. Jupiter also happens to be the lord of the 4th house. The weather conditions will be stormy as majority of the planets are in the airy signs. There will be torrential rains with tsunami like incidences. The functioning of the government will be normal.
- The lord of the 2nd and 3rd house Saturn in the new moon chart is placed in the 11th house exalted. It is conjunct rahu and aspected by Jupiter from the 7th house. The finances and inflation will be somewhat under control. The 3rd house is also aspected by rahu and also by Jupiter. There can be FDI in the communications sector.
- The lord of 5th and 12th house mars in the new moon chart is placed in the 6th house with the new moon. The stock market will be bearish. The students will question on the admission policies of the government. There can be secret plots by the foreign elements.
- The lord of 6th and 11th house Venus in the new moon chart is placed in the 7th house. The government will come to terms with people of India in accepting their long standing demands. The 11th house in the new moon chart has Saturn and rahu which will put strain the finances of the government. Some of the legislations of the government will be opposed by the opposition.
- The lord of 7th and 10th house mercury in the new moon chart is placed in the 7th house with Jupiter and Venus. Further it is also aspected by rahu. The foreign/international affairs will function smoothly. There can be some understanding with our foreign allies with respect to some long pending issue. The government functioning will be in smooth manner with no major disruptions by the opposition.

8. July 8th, 2013 to August 07th, 2013

Basis: Aries ingress chart dated April 14th, 2013; 1:20:23; at New Delhi. The supporting new moon chart is dated July 8th, 2013; 12:45:00; at New Delhi.

- The new moon occurs in the 7th house of the ingress chart and aspected by rahu from the 11th house. The foreign/international relationship will be stormy.

- The asc rising in the new moon chart is Virgo, the lord of which mercury is placed in the 10th house in its own house and combust. This is also aspected by rahu from the 2nd house, conjunct sun lord of 12th house; conjunct mars the lord of 3rd and 8th house. The government functioning will be stormy and likelihood of the government losing power. Some noted politician can run bad health or expire.
- The 2nd and 9th house lord Venus in the new moon chart is placed in the 11th house. However, the 2nd house has rahu and Saturn. The finances of the government and inflation will go out of control. The stock exchange will be bearish.
- The lord of 3rd and 8th house mars in the new moon chart is placed in the 10th house with the new moon. There can be rail, accidents, etc. Relationship with neighboring countries will be affected negatively.
- The lord of 4th and 7th house Jupiter in the new moon chart is placed in the 10th house with new moon, mars lord of 3rd and 8th, sun lord of 12th house. The weather conditions will be stormy as majority of planets are spread in airy and watery signs.
- The lord of 11th house moon in the new moon chart is placed in the 10th house with sun lord of 12th, mars lord of 3rd and 8th. The government will not be allowed to function by the opposition party.

9. August 7th, 2013 to September 5th, 2013

Basis: Cancer ingress chart dated July 16th, 2013; 15:37:24; at New Delhi. The supporting new moon chart is dated August 7th, 2013; 3:21:23; at New Delhi.

- The asc in the cancer ingress is Scorpio and ingress happens in the 9th house with Venus and aspected by Saturn from the 12th house. There will be foreign investments in the communications industry. Some of the various heads of parliament will expire or face bad health. Further the new moon occurs in the 9th house of the ingress chart.
- The asc rising in the new moon chart is Gemini the lord of which mercury is placed in the 2nd house with new moon and aspected by Saturn from the 5th house. Mercury is also lord of 4th house. There will be general discontentment in the people, cabinet functioning will not be satisfactory. The weather conditions will be stormy as majority of the planets are spread between the airy and watery signs.
- The lord of 2nd house moon in the new moon chart is placed in its own house with sun the lord of 3rd house, mercury lord of 1st and 4th, aspected by Saturn from the 5th house. The finances and inflation will be fairly under control and stock exchange will be bullish. However, placement of rahu and Saturn in the 5th house will make stock exchange function volatile.
- The lord of 3rd house sun in the new moon chart is placed in the 2nd house with mercury the lord of 1st and 4th; moon the lord of 2nd and aspected by Saturn from the 5th house. The finances can be generated from communications industry by way of disinvestments. The relationship with neighboring countries will be stable.
- The lord of 5th and 12th house Venus in the new moon chart is placed in the 3rd house with no aspects or conjunctions. There will be foreign investments in the communications industry is possible.
- The lord of the 6th and 11th mars in the new moon chart is placed in the asc conjunct Jupiter lord of 7th and 10th house. Mars is aspected by rahu from the 5th house. The country will have to resort to additional borrowings for defence purposes, the relations with foreign countries will be cordial with no major developments, legislations of the government will benefit the common people, the government will be understanding to the needs of the people and will meet with the long standing demands of the people.

- The lord of 8th and 9th house Saturn in the new moon chart is placed in the 5th house is exalted with rahu and aspected by Jupiter from the 1st house. Some judges of higher courts will be found corrupt in their dealings.

10. September 5th, 2013 to October 5th, 2013

Basis: Cancer ingress chart dated July 16th, 2013; 15:37:24; at New Delhi. The supporting new moon chart is dated September 5th, 2013; 17:06:48; at New Delhi.

- The new moon occurs in the 10th house of the ingress chart. The government stability will be at stake. The functions of the government will be disrupted by the opposition.
- The asc rising in the new moon chart is Capricorn the lord of which Saturn is placed in the 10th house with rahu and aspected by debilitated mars from the 7th house. This further reiterates the above point of stability of the government and there is likelihood of government falling. Saturn is also the lord of the 2nd house. The finances and inflation will be out of control. Prices of basic commodities will rise.
- The lord of the 3rd and 12th house Jupiter in the new moon chart is placed in the 6th house and is aspected by rahu from the 10th house. The relationship with neighboring countries will be strained. The foreign investments in the health and medical sector are possible.
- The lord of 4th and 11th house mars in the new moon chart is placed in the 7th house debilitated and aspected by Saturn from the 10th house. The prices of landed properties are likely to have a downward trend. The opposition will be scattered and there will not be any unity in them. The relationship with the foreign country will be strained. The opposition will stall important legislations in the parliament.
- The lord of the 5th and 10th house Venus in the new moon chart is placed in the ninth house is debilitated. Some noted personality in the film industry will face bad health. The stock exchange will be bearish. The government stability will be at stake. Some senior female member of government will have health issues.
- The lord of 6th house and 9th house mercury in the new moon chart is placed in the 8th house with new moon. Some spiritual leaders will expire or will be exposed by their scandalous activities. The people will take to agitation on the streets on the policies of the government.

11. October 5th, 2013 to November 3rd, 2013

Basis: Cancer ingress chart dated July 16th, 2013; 15:37:24; at New Delhi. The supporting new moon chart is dated October 5th, 2013; 6:05:09; at New Delhi. There is Lunar eclipse occurring on October 19th, 2103; 03:18:03; at New Delhi.

- The eclipse occurs in the 6th / 11th house axis of the India independence chart. The same effect as mentioned for the April 25th, 2013 will repeat for this eclipse also.
- The new moon occurs in the 11th house of the ingress chart with no aspect. The legislations, agreements will be stalled by the opposition.
- The asc rising in the new moon chart is Virgo where the new moon occurs. There will be general dissatisfaction among the common people, the people will take down to streets to pressurize their demands, and the government will not function in satisfactory manner. The asc lord and 10th lord mercury is placed in the 2nd house with rahu and Saturn and aspected by debilitated mars from the 11th house. Mercury is also aspected by Jupiter (lord of 4th and 7th house) from the 10th house. This configuration is again proving the negative aspects mentioned as above and additionally the government will be unstable.

- The lord of 2nd and 9th house Venus in the new moon chart is placed in the 3rd house with no aspects. Finances could be raised from communications industry and legislation/agreements/contract could be signed with respect to communications industry.

- The lord of 3rd and 8th house mars in the new moon chart is debilitated in the 11th house aspected by Saturn from the 2nd house. The relationship with the neighboring countries will be strained. There could be rail, air, etc accidents. The legislations of the parliament will be stalled.

- The lord of 4th and 7th house Jupiter in the new moon chart is placed in the 10th house aspected by rahu from the 2nd house. The international affairs of the government will function satisfactorily.

- The lord of 5th and 6th house Saturn in the new moon chart is placed in the 2nd house exalted is conjunct with rahu and mercury (lord of 1st and 10th); it is also aspected by debilitated mars from the 11th house. The stock exchanges will be volatile; the borrowings of the government will be misused.

12. November 3rd, 2013 to December 3rd, 2013

Basis: Libra ingress chart dated October 17th, 2013; 15:37:24; at New Delhi. The supporting new moon chart is dated November 3rd, 2013; 18:20:33; at New Delhi.

-The ingress occurs in the 11th house and is afflicted by Saturn and rahu. It is also conjunct mercury (lord of 7th and 10th) and aspected by Jupiter (lord of 1st and 4th) from the 7th house. The functioning of the cabinet will be unsatisfactory. All the legislations will be stalled by the opposition. The revenues of the government will be affected negatively. This is further confirmed by the occurrence of new moon in the 11th house of the ingress chart.

-The asc rising in the new moon chart is Taurus the lord of which Venus (is also lord of 6th house) is placed in the 8th house. This Venus is aspected by Jupiter (lord of 8th and 11th) from 2nd house. The 6th house has new moon and afflicted. The people of country will be get into agitations and create problems for the government. There will be riots and fights. The safety and security of the people will be at stake. There will be strikes by foreign enemies at the border.

- The lord of the 2nd and 5th mercury in the new moon chart is placed in the 6th house and afflicted by conjunction with Saturn and rahu and aspected by Jupiter (lord of 8th and 11th) from the 2nd house. The trade deficit numbers will not be satisfactory, the inflation will get out of control, and the stock exchanges will be volatile.

- The lord of 3rd house moon in the new moon chart is placed in the 6th house and afflicted by being conjunct with Saturn and rahu and aspected by Jupiter from the 2nd house. The relationship with neighboring countries will be unsatisfactory. The rail, air, etc accidents cannot be ruled out.

- The lord of 4th house sun in the new moon chart is placed in the 6th house debilitated and afflicted by being conjunct with Saturn and rahu and aspected by Jupiter from the 2nd house. The opposition parties will split and there will be in fights among them within their parties.

- The lord of 7th and 12th house mars in the new moon chart in placed in the 4th house with no aspects. Foreign investments can come in real estate.

- The lord of 8th and 11th house Jupiter in the new moon chart is in 2nd house aspected by rahu from the 5th house. Insurance sector will be given due importance and legislation with respect to insurance will be passed by the government.

- The lord of 9th and 10th house Saturn in the new moon chart is placed in the 6th house is combust and conjunct rahu, mercury. The stability of the government will be at stake. Some of the judges of courts of India may be found corrupt. The judicial system will be questioned by the common people.

13. December 3rd, 2013 to January 1st, 2014

Basis: Libra ingress chart dated October 17th, 2013; 15:37:24; at New Delhi. The supporting new moon chart is dated December 3rd, 2013; 5:52:56; at New Delhi.

-The new moon occurs in the 12th house of the ingress chart. There could be secret ploys by foreign agencies. This is further reiterated in the new moon chart where there are two malefics Saturn and rahu in the 12th house.

- The asc rising in the new moon chart is Scorpio with new moon in the asc conjunct mercury. The people will show discontentment against the government. The asc lord mars (which happen to be lord of 6th as well) are placed in the 11th house with no aspects. The functioning of the cabinet will be satisfactory.

- The lord of 2nd and 5th house Jupiter in the new moon chart is retrograde and placed in the 8th house and aspected by rahu from the 12th house. The stock exchange will be in bearish mode. Some financial irregularities with respect to functioning of the stock exchange or finance ministry could come to lime light. The 2nd house has Venus (lord of 7th and 12th house), which could to some extent is beneficial for the finances and some foreign investments can be expected.

- The lord of 3rd and 4th house Saturn in the new moon chart is placed in the 12th house with rahu and aspected by Jupiter from the 8th house. The relationship with neighboring countries could be strained. There will be in fights among the opposition parties.

- The lord of 8th and 11th house mercury in the new moon chart is in the asc with the new moon. The legislations of the government with respect to FDIs in retail sector could again be a matter of dispute.

Case Studies in Predictive Astrology

Direct student of K.S. Krishnamurthy Sri P.R. Muralidharan shares the KP technique of pinpointing timing of events of a native through horoscopic analysis and KP details.

KP Analysis of Marriage and its Timing

P. R. Muralidharan

Mr. P.R. Muralidharan, born on 25th October 1942 is basically a civil engineer having Bachelor of Engineering from the Mysore University and, Master of engineering In Public health engineering with distinction from the University of Bombay. He hails from the family of engineers and astrologers. He has learnt astrology from his Grandfather, P.A. Srinivasa Iyer, a well-known astrologer, in those days. P.S.Ramarthnam is his father, who is also a well known Astrologer. He had a unique opportunity to be associated with Prof. K.S.Krishnamurthi since March 1968. He was Very close to him. He has contributed many articles in **Astrology and Athrishta magazine** from 1968 to 1975. He obtained **Jyothish Praveena award from Professor K. S. Krishnamurti** during the conference at Mysore in 1970 for his contribution s to astrology and accuracy in predictions. He was the leading organizer of ASTROLOGICAL RESEARCH INSTITUTE IN KARNATAKA at Davangere, Dharwad, Gulbarga, Bangalore and Mysore during 1968 to 1970.

Email: muralidharan42@yahoo.com

Name: Chi: N .Karthikeyan

Question: MARRIAGE WHEN?

Date of Birth: 14 -12 -1985 Time of Birth: 11 -16 -00 PM IST

Place of Birth: Bangalore

Astrological Analysis

Houses to be judged: 2, 7 and 11 are to be considered. Venus is the karaka for marriage .In case of women Jupiter is to be seen as it signifies husband. The 2nd house Signify family .The 7th House is the prime House of Marriage /Partner /Spouse .The 11th signify fulfilment of Desires, Gain of Life partner, Spouse. Family. There are two houses 5, 9 which will always facilitate marriage .5th being 12th from 6th will not negate marriage, it is also house of love .9th house being 12th from 10th the house of fortune.

Two hoses 8 and 12 facilitate marriage when signified with 2, 7, and 11 since 8th house signifies sexual parts and dowry .12th house is the house of bed pleasure. It also signifies expenditure in connection with marriage. However these two houses will signify bickering, insults and loss of married life when they signify 1, 6, 10 also.3and 4th houses remain neutral to marriage and married life.

Is it Promised or not:

General: Marriage is an institution of varied association. "Marriage is made in heaven". Marriage is fixed by destiny .The promise or denial of marriage depends largely upon the condition and aspects of the Moon and Venus in a male's horoscope,

- Sun and Venus in case of females. In this chart Sun and Venus 1°-24'-50"Conjunction (S) and in a fruitful sign.
- In case of Male's the signs of marriage are: Mars in aspects to Venus and Venus Strong; Venus and Mars are in 44°-47' -04"Semi- Square (A) Venus is in 4, lord of 3and 10. Venus is in a fruitful sign and gets Directional strength, hence strong.
- The Moon in a fruitful sign and strong .Venus in a fruitful sign and strong .Jupiter or Venus in the seventh house :The fruitful signs ,Cancer ,Pisces ,Scorpio ,on the seventh ,or intercepted therein :
- The Moon in a fruitful sign in the first, fifth, tenth, or eleventh: Venus similarly placed: Venus is in a fruitful sign and in fourth directional strength.

- The Moon and Venus unaspected by Saturn and stronger than Saturn
- The lords of the first and seventh house in conjunction or good aspect. Lord of the first sun and Saturn are in the same sign and in a fruitful sign.
- Pluto or Neptune in the seventh although emphasizing the idealistic marriage again brings a liability towards unfaithfulness on the side of the partner , leads temptations towards adultery which ,if given away to, will break the marriage The Moon in a male's horoscope ,being in a fruitful signs in aspect to Saturn ,disposes late marriage .
- The Moon oriental and unaffiliated .Mars in aspect to Venus, Venus or Jupiter in the seventh, or lord of first going to an aspect with the ruler of the seventh denotes early marriage.
- The Moon and Venus well placed in congenial or fruitful signs, and not aspected by Saturn or Uranus, the native le feel to marry .If Moon is found to be oriental of the Sun .i.e. increasing in light. and oriental i.e., between fourth and seventh ,or the first and tenth cusps ,the native marry early ,but Moon in occidental and decreasing in light , denotes marriage taking place in the later part of life .
- Moon and Venus are in good positions ,and not aspected by Saturn or Uranus ,but Moon in occidental and decreasing in light , then marriage take place at a moderate age .,neither early nor late .In Case Of females Sun and Venus aspect one another, whether they are square or trine, or inimical to another must be carefully be studied The Moon strong in the fifth or seventh , aspects to many planets ,denotes early marriage .
- Marriage is intended for the growth of family, at the same time it permits husband and wife to legally live together to perform certain rights, duties and for pleasures. In a horoscope 7th house signifies legal bondage, partnership in life. The potentiality of the 7th house in a chart is governed by the nature of the 5th, 9th, and 10th houses.
- In addition to this we have to consider the 2nd house, which signifies additional member to the family by birth of children, 11th house signifies permanent tie of friendship for pleasure and progeny. Venus is said to be the chief governor of marriage .karaka. Further, as for as men is concerned, the chief indicator of marriage is the natural seventh house from Aries i.e. Libra and its lord Venus , in case of women it is Aries, being the seventh from Libra i.e. Aries and Mars and also Jupiter. In a women's chart it is also necessary to consider Moon and Mars, since the menstrual period is regulated by these planets. In man chart Sun is to be examined.
- In man chart, we have to consider Libra and 7th house from the ascendant, Sun and Venus, and in women chart we must note Aries and seventh from the ascendant/, Moon and Mars and also Jupiter. The eighth house signifies sex life, from these houses and Scorpio in case of men and Taurus in case of women have to be added. Then the extra marital life is determined by the twelfth house from the ascendant and Pisces. While in women's chart Virgo needs to be included. However in man chart the ascendant, Sun and Venus, in case of men and in case of women the ascendant, Moon and Mars apart from Jupiter. Is to be considered.
- A strong, well placed, unaffiliated Venus gives a harmonies and balanced marital life of man. .Similarly Mars governs the balanced sex life of women. Venus is to be examined with the Sun, and Mars with Moon. The position of Venus is in a male chart is to be compared with that of Mars in the wife chart and in case of women to be seen with that and similar comparison is to be made between Sun of husbands chart and the Moon in the wife's chart is necessary. Either they agree or not. The next step would be to look for Navamsa and note the agreement.
- Saturn in seventh house frustration and disappointments. If afflicted in the eighth it makes one serious in matter of sex life.
- Sun and Moon are in a close conjunction along with Jupiter in a fruitful sign .Venus is in own sign in 6th house ,but nearer to 7th cusp Sun and Moon are not afflicted by Saturn .Jupiter is not afflicted .In this chart Sun and Venus are in Conjunction [S] in a fruitful sign .
- According to K .P Note the 7th cusp if the sub lord of the seventh house is in any manner connected 2, 7 or 11 one's marriage is promised in this chart the 7th cusp falls in 14⁰-11' - 04"Aquarius It is Saturn Sign –Rahu Star –Mercury Sub. – Saturn Sub-Sub .Mercury the sub lord of the 7th cusp is in Mars sign Saturn star – Kethu Sub –Mercury Sub – Sub . Mercury is in

the Third house conjoined with Saturn and lord of 2 and 11. Mercury aspects the tenth Cusps. Saturn is in his own star in the third house, lord of 6 and 7. Saturn aspects Sixth, Tenth and First cusps. Mercury and Saturn signifies 2, 7 and 11 as such Marriage is promised. Jupiter is transiting in Aries till 18-05-2012-afterwards it will be in Taurus for, a year. Then he will aspect the natal position of Jupiter who is in 6, lords of 5 and 8 and also a yoga karaka which is also good period for marriage and all prospects. As Such I Expect That Marriage will take Place when Jupiter transit either in Aries or Taurus.

Prominent house for Marriage is the	Seventh	Karaka –Venus and Jupiter as karaka for husband in case of women.
The Seventh cusp falls in	14 ⁰ -11' -04" Aquarius	It is Saturn Sign –Rahu Star –Mercury Sub. – Saturn Sub-Sub
Saturn the Sign lord is in	A fruitful sign in Third which is a Neutral to marriage Saturn is lord of 6 and 7. Sixth is negation to marriage whereas seventh is connected to marriage, Saturn is in conjunction with Mercury who is lord of 2 and 7 both signifies marriage.	Occupant of third, lord of 6 and 7. 7 is the prominent house of Marriage and 6th is negation to marriage
Saturn is in sun star who is in	Saturn in the sub of Venus	
The sub lord of the seventh cusp is Mercury	Mercury is in the third house conjoined with Saturn lord of 6 and 7. Mercury is lord of 2 and 11.	7, 2, and 11 are the houses connected with marriage where as 3rd house is neutral to marriage.
Sub's Star lord—Saturn	Occupies 3	Lord of 6 and 7. Saturn aspects 6, 10 and 1st cusps.
Main House Sub lord is in the RETRO/NON-RETRO constellation.	Sub lord is non retrograde	
Sub lord is connected to houses under consideration YES/ NO	YES – Mercury signifies 3, 2 and 11 being in Saturn star signifies 3, 6, 7 as such Mercury signifies 2, 7 and 11 apart from 3 and 6 one neutral and one negation to marriage houses.	
Sub lord is connected to opposing houses STRONG/ WEAK	Mercury is in the third aspecting the tenth cusp, conjoined with Saturn who is lord of 6 and 10 and 1st as such it is weak to the opposing to marriage hence STRONG.	Sub lord -3 occupies / owns the 2, and 11 and is also cuspal links of 11. 7 as cuspal link Sub lord / its star lord well placed and strongly connected to -2, 7 and 11 Houses Mercury –Bi- Quintile (A) to eleventh cusp.

Marriage is promised to the native or Not		Marriage is Promised to the native
---	--	------------------------------------

Significators

Houses	Planets in the constellation of the occupant	Occupants	Planets in the constellation of the lord of the sign	Lord of the sign	Planets conjoined with or aspecting the Significators or houses				Effective cuspal links
					Hindu		Western		
					B	M	Favorable	Unfavorable	
	1	2	3	4	5+5-				
2	MARS ,RAHU	MARS KETHU	VENUS SUN	MERCURY	Jupiter	-	Mercury – Sextile (A)	Rahu – quin (A)	Mars
							Saturn – Sextile ((A)		
							Kethu – Semi-Sextile (A)		
7	-	-	SATURN MERCURY	SATURN	-	-	Rahu – Sextile (A)	Saturn – Square (A)	Sun Moon Mars Venus Rahu Kethu
							Kethu – Trine (A)		
11	-	-	VENUS SUN	MERCURY	-	-	Mercury – Bi-Quintile (A)	-	Mercury Rahu
							Jupiter – Bi-Quintile (S)	-	
							Saturn – Bi-Quintile (S)	-	Kethu
							Rahu – Sextile (A)		
							Kethu –		

							Trine (A)		
Significators in their order of strength	[MARS ,RAHU] [KETHU] [VENUS *,SUN *,SATURN***MERCURY ***] [JUPITER] MERCURY *,SATURN *,KETHU **, RAHU** , JUPITER , ,] [RAHU ,SATURN] [SUN ,MOON ,MARS* ,MERURY ,VENUS ,RAHU* ,KETHU *]								

*Leo Born – Sun is the lord of the first house, hence Yoga karaka. Moon is lord of twelve still it is considered to be neutral. Mars is lord of four and ninth, hence it is a best Yoga karaka. Mercury is lord of 2 and 11. Jupiter is lord of 5 and 8 .Venus is lord of 3and 10. Saturn is lord of 6 and 7; hence all these planets are neutral. Rahu is lord of 7, and Kethu is lord of the 4th, hence Yoga karaka. Sun is in an angular house along with Venus a natural benefic and a karaka for marriage.

Sun is in Mars sign best Yoga Karaka, friend's house and an occupant of the second house, besides Mars is in own star in Venus sign. Saturn the occupant of the third house is lord 6 and 7 being conjoined with Mercury lord of 2 and 11. Saturn is in Mars sign, who is a best yoga karaka. Saturn is in a fruitful sign. Sun is in Mercury star who is lord of 2 and 11. Sun is in Saturn Sub ,who is in the Third house which is considered to be neutral house for marriage, lord of 6and 7 sixth is negation to marriage and seventh house signifies Marriage .Saturn is in Sextile to second and square to seventh and Bi- Quintile to eleventh cusps .Sun is in friends camp and in a fruitful sign. Considering the above and other factors mentioned in the fruitful Significators table promises marriage.

Rahu is a Yoga karaka. He is in the eighth houses and lord of 7. Rahu is in Kethu star who is the occupant of second house along with Mars, a best yoga karaka. Rahu is Quin to second and Sextile to seventh and eleventh cusps. Rahu is aspected by Mars; hence Rahu is a strong Significators of marriage. Rahu is in the sub of Mercury, who signifies 2, 7 and 11. Mars aspecting his own house fortifies.

Two houses 8 and 12 facilitate marriage when signified with 2, 7, and 11 since 8th house signifies sexual parts and dowry .12th house is house of bed pleasure. It also signifies expenditure in marriage. However these two houses which signify bickering, insults and loss of married life when they signify 1, 6, 10 also.3and 4th houses remain neutral to marriage and married life.

Planets conjoined with or aspecting the Significators [5+/5-]

Planets	Conjoined	Vedic	Western
Sun	Venus	-	Mars – Decile (A) Jupiter – Decile (S) Saturn – Vigintile 9S) Rahu – Sesiquadrate (S) Kethu–Semi-Square (S)
Moon	-	--	Sun – Decile ((S) Mars – Square (A) Mercury – Sextile (a) Venus – Semi-Square (S) Saturn – Sextile 9A)

Mars		Rahu Jupiter Moon	Rahu – Opposition (A)
Mercury	Saturn		Mars – Semi – Sextile (S) Saturn – Conjunction (A)
Jupiter		-	-
Venus	Sun	-	Sun – Conjunction (A) Mars – Semi- Square (A) Jupiter – Sextile (S) Rahu- Bi-quintile (s) Kethu – Decile 9S)
Saturn	Mercury	Jupiter Moon	-
Rahu	-	-	--
Kethu	-	-	--

Note: A benefic aspect means 5+ {Green Color) Malefic aspects means 5- (Red color)

Ruling Planets

ON 31 -10 -2011 @ 10- 19 -00AM IST @DHARWAD

Details	Degree	Sign	Star	Sub
Lagna	245 °-52 ' - 51"	Jupiter	Kethu	Rahu
Sun	193 °-29' - 00"	Venus	Rahu	
Planets Rising	Moon			
Planets Aspected by Lagna lord /Rising	Jupiter [R] Sun aspects Jupiter			
Planet in Domination	Saturn , Sun			
Moon	253°-05'-42"	Jupiter	Kethu	Mercury
Rahu	232°-19'-10"	Mars	Mercury	Moon
Kethu	52°-19'-10"	Venus	Moon	Venus
Day Lord	Monday	Moon		

Ruling Planets. MOON, JUPITER, KETHU, JUPITER, KETHU.

Common Significators. MOON JUPITER *, KETHU *.

Selection of strong Significators: MOON, JUPITER*, KETHU *

To be continued in the next issue.

N K**Ref. #. 28**

Sun Rise: 06:33:12 AM Sun Set: 05:55:16 PM Dasa Days: 365.25 D
 Nithya Yoga: Dhruva Hora: Mars Karana: Vanij

VIII 14:00:28	Ra 13:09:51 IX 15:06:15	X 15:32:52 Ch[R] 17:46:34	XI 14:58:46
VII 14:11:04	Name: N K Gender: Male Date: Saturday, 14/Dec/1985 Time: 11:16:00 PM SID: 04:29:41 Lat: 12:58:00 N Lon: 77:35:00 E Place: BANGALORE, KARNATAKA, India		
Ju 21:11:52 VI 14:20:44 Mo 06:08:44	Ayanamsa: 23° 34' 15" [KP Ayanamsa] - Placidus Star: U.Ashada, Pada 3 Star Lord: Sun Rasi: Capricorn Rasi Lord: Saturn Lagna: Leo Lagna Lord: Sun Tithi: Shukla Paksha, Chaturti Bal. Dasa: Sun 1 Y, 8 M, 24 D		
V 14:58:46 Ne 09:21:51	Su 29:07:06 Ur 24:53:47 Ve 20:30:56 IV 15:32:52 Sa 09:41:22 Me 08:02:11	III 15:06:15 Ke 13:09:51 PI 12:52:47 Ma 06:23:52	II 14:00:28 Fo 21:12:42

Dasa Summary

Bhukti	From	Bhukti	From	Bhukti	From
Sun Dasa 09-Sep-1981 - 09-Sep-1987					
Sun	09-Sep-1981	Moon Dasa 09-Sep-1987 - 09-Sep-1997	Moon	09-Sep-1987	Mars Dasa 09-Sep-1997 - 09-Sep-2004
Moon	27-Dec-1981	Mars	09-Jul-1988	Rahu	05-Feb-1998
Mars	28-Jun-1982	Rahu	07-Feb-1989	Jupiter	23-Feb-1999
Rahu	03-Nov-1982	Jupiter	09-Aug-1990	Saturn	30-Jan-2000
Jupiter	28-Sep-1983	Saturn	09-Dec-1991	Mercury	11-Mar-2001
Saturn	16-Jul-1984	Mercury	10-Jul-1993	Ketu	08-Mar-2002
Mercury	28-Jun-1985	Ketu	09-Dec-1994	Venus	04-Aug-2002
Ketu	04-May-1986	Venus	10-Jul-1995	Sun	04-Oct-2003
Venus	09-Sep-1986	Sun	11-Mar-1997	Moon	09-Feb-2004
Rahu Dasa 09-Sep-2004 - 09-Sep-2022					
Rahu	09-Sep-2004	Jupiter Dasa 09-Sep-2022 - 09-Sep-2038	Jupiter	09-Sep-2022	Saturn Dasa 09-Sep-2038 - 09-Sep-2057
Jupiter	23-May-2007	Saturn	28-Oct-2024	Mercury	12-Sep-2041
Saturn	16-Oct-2009	Mercury	10-May-2027	Ketu	22-May-2044
Mercury	21-Aug-2012	Ketu	16-Aug-2029	Venus	30-Jun-2045
Ketu	10-Mar-2015	Venus	23-Jul-2030	Sun	30-Aug-2048
Venus	28-Mar-2016	Sun	23-Mar-2033	Moon	12-Aug-2049
Sun	28-Mar-2019	Moon	09-Jan-2034	Mars	13-Mar-2051
Moon	20-Feb-2020	Mars	11-May-2035	Rahu	22-Apr-2052
Mars	22-Aug-2021	Rahu	16-Apr-2036	Jupiter	26-Feb-2055
Mercury Dasa 09-Sep-2057 - 09-Sep-2074					
Mercury	09-Sep-2057	Ketu Dasa 09-Sep-2074 - 09-Sep-2081	Ketu	09-Sep-2074	Venus Dasa 09-Sep-2081 - 09-Sep-2101
Ketu	05-Feb-2060	Venus	05-Feb-2075	Sun	09-Jan-2085
Venus	01-Feb-2061	Sun	06-Apr-2076	Moon	09-Jan-2086
Sun	03-Dec-2063	Moon	12-Aug-2076	Mars	09-Sep-2087
Moon	08-Oct-2064	Mars	13-Mar-2077	Rahu	09-Nov-2088
Mars	09-Mar-2066	Rahu	09-Aug-2077	Jupiter	09-Nov-2091
Rahu	07-Mar-2067	Jupiter	27-Aug-2078	Saturn	11-Jul-2094
Jupiter	23-Sep-2069	Saturn	03-Aug-2079	Mercury	10-Sep-2097
Saturn	30-Dec-2071	Mercury	12-Sep-2080	Ketu	11-Jul-2100

Ruling Planets - 08/Nov/2012 08:57:10 AM

THIRUVANMIYUR, CHENNAI, TAMIL NADU, India

Planet	Sgl	Stl	Sbl	Ssl	Sssl
Lagna	Ju	Ke	Ke	Sa	Ve
Moon	Su	Ke	Ma	Ve	Me
Day Lord: Jupiter					

Cuspal Positions

Cusp	Star(Pada)	Sgl	Stl	Sbl	Ssl	Sssl
1	P.Phalguni(1)	Su	Ve	Ve	Ra	Ju
2	Hasta(2)	Me	Mo	Ju	Ju	Ve
3	Swati(3)	Ve	Ra	Ke	Sa	Ju
4	Anuradha(4)	Ma	Sa	Ju	Me	Ma
5	P.Ashada(1)	Ju	Ve	Ve	Sa	Mo
6	Sravana(2)	Sa	Mo	Ju	Sa	Ra
7	Satabhisha(3)	Sa	Ra	Me	Sa	Sa
8	U.Bhadra(4)	Ju	Sa	Ra	Me	Ju
9	Bharani(1)	Ma	Ve	Ve	Sa	Ju
10	Rohini(2)	Ve	Mo	Ju	Ra	Me
11	Aridra(3)	Me	Ra	Ke	Ju	Ra
12	Pushyami(4)	Mo	Sa	Ra	Ve	Ju

Planetary Positions

Planet	Star(Pada)	Sgl	Stl	Sbl	Ssl	Sssl
Su	Jyeshtha(4)	Ma	Me	Sa	Mo	Ma
Mo	U.Ashada(3)	Sa	Su	Me	Ma	Ve
Ma	Chitra(4)	Ve	Ma	Mo	Ke	Ra
Me	Anuradha(2)	Ma	Sa	Ke	Me	Ve
Ju	Sravana(4)	Sa	Mo	Ve	Ma	Ke
Ve	Jyeshtha(2)	Ma	Me	Ve	Ju	Sa
Sa	Anuradha(2)	Ma	Sa	Ve	Sa	Ve
Ra	Aswini(4)	Ma	Ke	Me	Sa	Ve
Ke	Swati(2)	Ve	Ra	Me	Ve	Sa
Ur	Jyeshtha(3)	Ma	Me	Ra	Sa	Ma
Ne	Moola(3)	Ju	Ke	Sa	Sa	Sa
PI	Swati(2)	Ve	Ra	Me	Ke	Ra
Ch[R]	Rohini(3)	Ve	Mo	Sa	Ju	Ra
Fo	Hasta(4)	Me	Mo	Ve	Ma	Ve

Significators - Planets View

Planet	(A)	(B)	(C)	(D)
Su	3	4	2, 11	1
Mo	4	5	1	12
Ma	2	2	4, 9	4, 9
Me	3	3	6, 7	2, 11
Ju+	5	6	12	5, 8
Ve+	3	4	2, 11	3, 10
Sa	3	3	6, 7	6, 7
Ra	3	9		
Ke	9	3		
Ur	3	4	2, 11	
Ne	3	4		
PI	9	3		
Ch	5	10	12	
Fo	5	2	12	

Rahu acts as agent for: Ma.
 Ketu acts as agent for: Ma, Ve.

(A) - Planets in Occupant's stars
 (B) - Occupant of house
 (C) - Planets in Owner's stars
 (D) - House Owner

+ These planets do not have any planets in their stars.

Research Perspectives

Meena 2 Naadi System: Stellar Effects – Rahu and Ketu Theory

Nadi Jyothisa Kesari Dr. NVRA Raja, PhD, Jr.Meena 2

Jyothisa Acharya, , Naadi Jyothisa Kesari (JKR) Dr.NVRA Raja, popularly known as MEENA-2 JUNIOR is an eminent philosopher, counselor and practicing Astro-psychologist since 1993. He is in Mining profession for the past 30 years. His academic track record includes his successful pursuits MA in Astrology, M.A.in Philosophy& Religion, PG Diploma in Business Management and PhD in Astrology. Dr. N V RA Raja had been interested in the phenomenon of occult right from the very beginning. He had the fortunate guidance of his father Sri N V Raghava Chary (Meena 2) who did 60 years of research in Jyothisa particularly in Stellar Astrology (Naadi) and published Naadi Jyothisa (Meena system) along with Sri R G Row(Meena1). He was drawn to occultism and gradually destined towards the astrology. Dr N V RA Raja was conferred as "Asthana Jyothisa Vidwan" of Sri Ahobila Muth by His Holiness 45th Srimath Azhagiya Singar at Ahobilam on 27th June 2009. He has many tittles of honor and publication to his credit in the field of astrology. His recent publications are Stellar Effects in Astrology Jeeva and Sareera , Stellar Effects-Nakshatra Prtashna for instant predictions. He has a flair for teaching, counseling the people in the astrology. He desires that the subject astrology should reach the end user who needs it and has been working hard towards this noble cause continuously. He is the guest faculty and Examiner to the Telugu University in Astrology to the master's programme, Trustee of Universal College of Astrology, Hyderabad, Chairman of JKR Astro Research Foundation and visiting professor to number of learned institutions of Astrology.

astroraja@gmail.com

drikr@yahoo.in

Vedic astrology has given lot of importance and recognition, to Rahu and Ketu the two nodes of the Moon, physically nonexistent. The Hindu mythological literature describes Rahu and Ketu as serpents. Lord Sri Vishnu, Lord Shiva, Lord Subramanya and Lord Sri Krishna and almost all gods had linked and connected to serpents. Since ancient times knowledge of Rahu and Ketu has existed. Guruji Sri NV Raghavachary (Meena2) repeatedly used to say that, it is astonishing to note that mere points of intersection of the earth and Moon's nodes should be so strong in their impact on human life. Rahu is known as the dragon's head and Ketu as the Dragon's tail, signifies that the Moon's nodes, for the Head is forward looking and the tail represents the past.

These are two nodes formed by the intersection of the Moon's orbit with ecliptic. The line joining them is termed as Nodal line. The nodes are 180 degrees apart. Some call these nodes as Caput and Cauda. These nodes are only mathematical points in celestial sphere. The rate of motion is about 19 degrees 20 minutes per year and thus the period taken by them for one revolution of the zodiac is about 18 years. Vedic astrology treats Rahu and Kethu as chaya Grahas and they are mentioned in many places in Srimath Ramayana by Sage Valmiki, Mahabaratha of Veda Vyasa also makes mention of Rahu and Ketu.

They are classified as karmic planets. Vedic astrology classifies both Rahu and Ketu as malefic , Rahu indicating mundane matters and Ketu indicating spiritual and salvation. All the twelve signs of the Zodiac are allotted to seven planets that is Sun,Moon,Mars,Mercury,Jupiter,Venus and Saturn and all the days of the week are named after the seven planets . No Hora is allotted to Rahu or Ketu but names after the seven planets alone. As per Meena Naadi and Jathaka Alankaram that Rahu and Ketu are exalted in Scorpio and both debilitated in Taurus.

As per Meena1 and Meena2 , Gemini, Virgo, Libra , Sagittarius, Capricorn and Pisces are friendly signs of Rahu and Ketu. Unfriendly houses of Rahu and Ketu are Cancer and Leo(houses owned by the Sun and the Moon). Both Rahu and Ketu are thamasic in nature, similarly Saturn and Mars are Thamasic in nature. Further Meena2 States that Rahu the emitter of poison through the mouth and the Ketu emitting the poison or venom through its tail on the planets and as per Hindu astrology Rahu and Ketu are the head and body of an Asura(Demon) . Guruji Sri. NV Raghavachary (Meena2) had done lot of research and

given wonderful principles on influence of Rahu and Ketu while arriving favourable and unfavourable results on a horoscope. He had given lot of karakathwas to Rahu and Ketu and also mentioned the importance of them, while arriving strength of planets if they are in groups. Further states, if Rahu and Ketu happen to be ruling planets then they only will deliver the results to the native at appropriate time. Here I would like analyse one such principle given by Guruji for your reading and applying.

Principle: In general benefic planets in Ketu's constellations will not yield good results.-Meene2 Principle.

	Moon Venus Jupiter		
Saturn Sun Ketu Mercury			
			Rah 9
Lagna		Mars	10

Sadabisha 3

Aswini(Ketu)

This chart belongs to a wealthy person born in an affluent family. But he had suffered in Middle of Moon dasa. He had to face lot of troubles and incur loss in business. Over and above he was not in good terms with his adoptive father. Let us analyse what is the reason for this trouble and loss. Ascendant is Sagittarius and its lord Jupiter is placed in the star of Aswini whose lord is Ketu. Note: Moon the 8th lord is in Aswini star. Venus the lord of 6 and 11th house is in Aswini star. Jupiter the lord of Lagna and 4th house is in the star of Aswini. Benefics Moon, Venus, Jupiter are in Ketu's star. Ketu is in the star of Sadabisha 3 pada- makes it to take Vargottama position and is very powerful.

Further 9th lord Mercury and 10th lord the Sun are with Ketu. This also made the natives life not comfortable. The Moon posited in 5th house with Lagna lord Jupiter could not help in his dasa since Ketu is very strong in giving results of litigation, obstacles loss of comfort etc. We can observe that the lagna, fourth, sixth, eighth and eleventh houses directly connected through the Ketu's star lord and hence these houses of benefics had not flourished.

Like this, Meena2 had given striking principles in his work Practical Stellar Astrology, I am sure these principles will help to decode or decide the strength of a horoscope.

Ref: Practical Stellar Astrology-by Sri NV Raghava Chary(Meena2)
Stellar Effects in Astrology-Jeeva and Sareera-By Dr.NVRA Raja (Meena2 Jr.)

Practical Stellar Astrology, Stellar Effects -Jeeva and Sareera and Nakshatra Prashana are available as e Book.

Visit www.astrologytraining.com or email: astroraja@gmail.com for details..

ABOUT THE AUTHOR

Jyothisa Acharya, Naadi Jyothisa Kesari (JKR) Dr. NVRA Raja, popularly known as JUNIOR MEENA 2 is an eminent philosopher, counselor and practicing Astro-psychologist since 1980. He was born in 1956 at Tiruvellore near Chennai (Tamil Nadu) and did his graduation in Science. He is in the mining profession for the past 30 years.

He is appointed as "Asthana Jyothisa Vidwan" of Sri Ahobila Math by His Holiness, 45th Srimath Azhagiya Singar at Ahobiam. He has been into the science of occult for a long time. He had the fortunate guidance of his father Late Sri N V Raghava Chary (Meena2) who did 60 years of research in Jyothisa particularly in Stellar Astrology (Naadi). He was drawn to occultism and gradually destined towards astrology. His academic track record includes his successful pursuits of M.A. in Astrology, M.A. in Philosophy and Religion, Post graduate Diploma in Business Management and Ph.D. in Astrology.

He is fully committed to professional and research activities in astrology. He has authored scholarly works and contributed a number of research articles to various journals. He has been actively participating in a number of conferences, seminars and National and International workshops and presented research papers. Apart from a profound interest for the subject, he has a flair for teaching and counselling people in the field of astrology. He is the guest faculty and resource person to the master's programme, in the P.S. Jeeva University Hyderabad and visiting professor at a number of institutions of astrology. He has many titles of honor to his credit in the field of astrology. He was conferred with the titles of "Jyotisa Ratnakara", "Jyotisa Vipana Marthanda", "Jyotisa Vidya Bhushanam", "Jyotisa Maita Siddhanti", "Jyotisa Vidya Bhaskara", "Jyotisa Acharya", "Jyotisa Vidya Nilam", "Jyotisa Rakshaman", "Davagna Ratna", "Davagna Shironani", "Davagna Bhushana", "Naadi Jyothisa Kesari", "Jyotisha Marthanda", "Athendriya Sakthi Sampanna", "Davagna Bhaskara". His PhD dissertation titled "Stellar Effects in Astrology - Jeeva and Sareera" published in book form has been well received throughout India.

He desires that the subject, astrology should reach the end user who needs it and has been working hard towards this noble cause continuously.

www.astrologytraining.com / www.drjkr.com.

Naadi Jyothisa Kesari
Dr. NVRA RAJA Ph.D
JUNIOR MEENA-2

ERRATA

	॥	॥2,3,4	॥3,4
॥4	॥1	॥1,2	॥1,2,3
॥1,2,3	Nakshatra Binapadhas		॥4
॥3,4			
॥1,2			
॥2,3,4			॥1
॥1		॥1,2,3	॥2,3,4
	॥4	॥3,4	॥1,2

The above is the correct chart to be read with the article **Meena 2 Naadi System: Stellar Effects – Binapadha Theory Nadi Jyothisa Kesari** Dr. NVRA Raja, PhD, Jr.Meena 2 published in the Sep-Oct 2012 issue of JASA.

We regret the inconvenience caused to the author and the readers.

Announcement

There will be a seminar on **Method of Analyzing a Horoscope, Finance, Stock Shares and Commodities Trading**

Venue: Bangalore around 19-01-2013 and 20 -01-2013.

Those who wish to participate may contact through E - Mail and register. Preference will be given to JASA Members and Members of my web site. Those who wish to send Articles may do so.

Muralidharan.P.R.(Retd .S.E. PWD)

#48,Rani chennamma Nagar,
2nd Stage,Dharwad-580001

Karnataka,
India

M:9845692002

R:0836-2770657

Website:www.muralidharanastro.com

Research Perspectives

Disease and Survival: A KP Appraisal – Part II²

Vijay Kumar

The author hails from the Electronics and Communication engineering background, who has headed Senior Managerial positions with telecom majors over years. Besides teaching Parasharic and Jaimini astrology at ICAS, Bangalore and contributing to The Astrological Magazine in Jaimini theme since a decade till its closure in 2008; the author has special interest in The Krishnamurti Paddhati and is a serious student of this subject.

Email: vk1608@gmail.com

Assess Lagna

Rahu is sub-lord of Lagna. Rahu falls in the star of retro-Saturn and in its own sub. Saturn placed in lagna shows the matter is related to health and its sub-Rahu placed close to 8th cusp indicates danger to life by disease.

Assess 6th and 8th cusp

6th cuspal sub-lord is Venus and 8th cuspal sub-lord is Mercury. Note that Venus falls in the sub of Mercury and Mercury falls in the sub of Rahu. Due to this relationship, 6th sub-lord gets connected to 8th cusp indicating that the native has tendency to be gripped with chronic diseases.

Further looking to the 8th cusp, Mercury as 8th cuspal sub-lord is a very strong planet, as there is no planet in its star and its placement in badhaka house shows the tendency of the chronic health issues to become obscure in nature and fatal.

Assess 11th cusp

11th cuspal sub-lord Jupiter falls in the star and sub-lordship of Rahu and Rahu totally eclipses Jupiter due to its placement in the sign of Jupiter. Rahu controls 8th cusp by way of being the sub-lord of the 8th Sub-lord Mercury. Thus, 11th house does not save the native to recover from the spells of fatal diseases.

Assess dasha Bhukti

Native is running the dasha of Venus-Saturn.

Dasha lord Venus falls in the star of Jupiter placed in 6th house showing that the native may get caught in the grip of disease during its tenure. Venus falls in the sub of Mercury placed in 9th house (badhaka) that shows the disease could be stubborn and fatal.

As observed above, Venus is in the sub of Mercury; Mercury in the sub of Rahu and Rahu indicating succumbing to fatal disease. Thus, Venus does not show any respite in recovery mechanism.

² Part I of this article was published in JASA Sept-Oct 2012 Issue

Bhukti lord Saturn is retro, thus is adamant in nature to dispense results. Saturn falls close to lagna, thus has a definite say in matter of health. Saturn falls in star of Venus in 7th house (Maraka) and in the sub of Rahu that is also placed in 7th house (Maraka again).

Thus, dasha-bhukti does indicate some serious health issues possibly leading to fatal point arising during its periods.

Analysis of Birth Chart by LSP principles

As indicated in my strategic approach to handle Birth Chart, the various LSPs of the horary chart are jotted down as follows. Readers may note that I am not elaborating the calculation of each LSP and the readers are requested to refer my article in inaugural issue of JASA for the calculation, concept and usage of LSPs.

LSPs for Horary Chart (day time)

LSP	Sign-long	SgL	StL	SbL	SsbL
Punya	Capricorn 07-12-00	Sat	Sun	Ket	Sun
Jeeva	Aries 17-49-03	Mar	Ven	Mar	Mer
Jadya	Leo 18-05-23	Sun	Ven	Mar	Mon
Santap	Gemini 01-50-37	Mer	Mar	Mer	Sat
Mrityu	Leo 06-8-25	Sun	Ket	Rah	Sat
Apamrityu	Cancer 07-16-14	Mon	Sat	Mer	Sat

Let all the above LSPs be overlapped in the birth chart and delineated as follows.

1. **Punya LSP**

Punya LSP deals with the Punya carried at a given point of time for overall help.

Punya LSP falls in the 5th house, thus the Punya carried in the Prashna seems OK and due to this reason, there would be definitive efforts for cure.

At the stellar level, Ketu is the sub-lord of Punya LSP.

1. Ketu falls in Lagna
2. Ketu falls in the star of 12th lord Moon placed in 11th house, thus it gives hope on some recovery (11th house) in the hospital (12th house).
3. Ketu falls in the sub of Rahu that falls in maraka house.
4. Ketu disposes Mercury due to its placement in the house of Mercury and Mercury is the sub-lord of 8th cusp. This does not portend good and this contracts chronic fatal disease.

Thus, Punya LSP is not supportive to the longevity.

2. **Jeeva LSP**

Jeeva LSP denote life force of the native

Jeeva LSP falls in 9th house (badhaka) that leads obscurity of disease.

At the stellar level, Mars is sub-lord of Jeeva LSP

5. Mars is positionally strong and is retro hence strong in dispensing karma results.
6. Mars is placed in lagna, thus it influence longevity
7. Mars is in the star of Sun placed in 8th house, shortening the matter of longevity
8. Mars falls in the sub of Rahu, not conducive of longevity, as observed earlier.

Thus, the life force of the native is nearing extinction and does not promote longevity.

3. Jadya LSP

- Jadya LSP denote chronic disease content in the body
- Jadya LSP falls in the 12th house, referring hospitalization.
- At the stellar level, Mars is the sub-lord of the Jadya LSP and all the results repeat as observed earlier.
- Linked to Jeeva LPS, the chronic disease content may diminish the life force of the body, hence lowering life span.

4. Santap LSP

- Santap LSP denote the manifestation of miseries in life

Santap LSP falls in the 10th house.

10th cuspal sub-lord is Mercury that is already analyzed to indicate low life.

Thus, miseries may manifest by lowering life by fatal chronic diseases.

The sub-lord of Santap LSP is Mercury that further affirms the evil of Mercury.

5. Mrityu LSP

- Mrityu LSP notify death circumstances
- Mrityu LSP falls in 12th house, showing death in hospital
- Rahu is the sub-lord of Mrityu LSP
 - As discussed earlier, Rahu is very evil for longevity
 - Rahu eclipses Jupiter which is the sub-lord of 5th and 11th cusp, thus the revival from the diseased condition is unlikely

6. Apamrityu LSP

- This LSP indicates the nature of death, if it is untimely and bad.
- This LSP falls in the 11th house, hence the serious efforts could be attempted for recovery
- Mercury is the sub-lord of this LSP
- Mercury is in the lordship of Rahu that eclipses life giving planet-Jupiter. This indicates bad death and un-timely. Note that Rahu is the sub-lord of Mrityu LSP that controls Apamrityu, thus the end of life could be painful and obnoxious (Rahu).
- Readers may note that Rahu gives diseases where dead cells do not get discharged from the body and due to the accumulation of dead cells, diseases such as Tumors, Cancer and loss of organs take place.
- Perhaps, such diseases could be the cause of apa-mrityu.

Readers may note that there is a lot of information revealed by the LSPs, which may not have been revealed by mere introspection of cuspal links.

Conclusion

In this case study, both the horary and natal charts are analyzed with a cross hatching of overlapping horary based LSPs on birth charts.

Based on analysis of horary and natal charts, it was inferred that the native is under a serious threat of life by some dreaded disease which may be incurable. It was inferred that the native does not have much lease of life and may succumb to the disease by way of its dreadness.

These findings were communicated to my friend on phone with the prayer to almighty for native's betterment.

The facts of the case

My friend appraised me the following facts by the end of the same day.

- a. His younger brother was unwell for a few months and was searching for a good diagnostic centre to discover what was wrong with him.
- b. He was thus called to Bangalore and was subjected to medical check up.
- c. He was diagnosed Cancer in advanced stage and the whole of upper half of the body till intestines were infected with it. There was no hope given by the doctors.
- d. He was admitted to the hospital as a last resort and was undergoing liver cirrhosis at present.

Acknowledgement

The KP principles are infallible and are crystal clear, although, they require genuine efforts for understanding and application. The efficacy of LSPs in KP domain ever proves to be valuable that provide sound second opinion to the KP dictate. Prof. Krishnamurti has devised a pioneering predictive model in astrology, which deserves sincere appreciation.

Research Perspectives

The Lunar Constellations (Part 5): Mrigashira

Dr. E.S. Neelakantan

Dr. E. S. Neelakantan was born on 5th August 1967 in Kannimangalam Village, Palakkad District, Kerala. He completed his graduation from Loyala College in Statistics with distinction in 1987. He qualified as a Chartered Accountant in 1992. He is also a qualified Information Systems Auditor since 2004. He developed interest in Astrology by reading the works of Dr. B. V. Raman. He learnt Astrology in a formal way under Prof. K. V. Seshadrinatha Sastri, a renowned authority on Jyothisa and Ayurveda. For his thesis on Medical Astrology, he was awarded Ph.D. by Sri Chandrasekarendra University, Kancheepuram, which is recognized as a Deemed University in 2005. He is a practising Chartered Accountant in Chennai since 1993. He is at present a regular contributor to four of the leading journals on Astrology in India viz, Express Star Teller, Modern Astrology, Astrological eMagazine and JASA.

esneelakantan@gmail.com

In this part we will discuss the astrological peculiarities of Mrigashira Star. *Soma* is the presiding deity of Mrigashira. *Soma* refers to moon. People born in this star will prosper on worshipping *Soma*. *Mrga* means deer in Sanskrit and *shirsha* means head: *Mrgashirsha* means deer's head. Since this star resembles 'deer head', it is *Mrgashirsha*, whereas some would prefer to call it *Mrgashira*. The month which corresponds to this star is the month *Margasheersha*, extolled in the *Bhagwad Gita* (X: 35): *Maasaanam margasheersham* – I am *Margasheersha* among months.

Mrgashira belongs to a group of stars termed *Ardhavam*, where the first two quarters fall in one rasi and the next two fall in the subsequent rasi. The other stars which share this trait are *Chitra* and *Dhanishta*. People born in *Mrgashira* are truthful, shrewd in judgment of people's character, and good at lecturing. They unhesitatingly discard long-term relationships if found wrong. One born in the first quarter of this star will become a king. One born in the second will become wealthy. One born in the third will acquire luxury goods. One born in the fourth quarter will have many types of apparel to wear.

Mrgashira also belongs to a category of stars, the *Tiryak mukha* (horizontal facing). *Ashwini*, *Mrgashira*, *Punarvasu*, *Hasta*, *Chitra*, *Swati*, *Anuradha*, *Jyeshtha* and *Revati* are other examples of such stars. These stars are suitable for travel and such activities, which involve horizontal movement.

Activities common in any trade such as book keeping, correspondence, and transactions are favoured by *Mrgashira*. Borrowing is another common feature in trade; individual business persons borrow funds to manage short-term needs. Certain astrological principles should be followed for the borrower to be able to repay the loan on time and honourably.

The borrower should never borrow when the ruling asterism is *Hasta*, when the Sun moves into a new house, and on Tuesdays and Sundays. *Mrgashira* is an ideal star for borrowing.

Mother feeds a newborn immediately after the umbilical cord is cut. For some reason this were not done, then it can be done when *Mrgashira* rules. The other stars that can also be considered for such an event are *Punarvasu*, *Pushya*, *Hasta*, *Sravana*, and *Revati*. The time fragment when the child is given solid food has a critical bearing on its health and long life. *Mrgashira* is ideally suitable for giving solid food for the first time to a child.

Tonsuring done when ruling star is *Mrgashira* bestows affluence on the holder. This star is suitable for the *chowla* (tonsuring) ceremony for a new born. The child should be named on the 12th day

from the day of birth. If that is not possible due to any unforeseen circumstance, then the naming ceremony can be conducted on a day ruled by *Mrgashira*.

Weaving and sewing can be done when this star rules. However *Mrgashira* is unsuitable for wearing new clothes. If such an event occurs on a day ruled by *Mrgashira*, then that dress will be spoilt by rats.

Foundation-laying is an important event in the construction of either a house or a non-residential building. *Mrgashira* is suitable for foundation laying ceremony. Even for fixing the main doorframe to a building, *Mrgashira* is auspicious.

Learning of skills such as carpentry, welding, painting, knitting, and sculpturing can be commenced when the ruling asterism is *Mrgashira*. *Mrgashira* is also a favorable star for minting coins, and to commence learning dance and music. Nose and ear piercing is a key element in Indian tradition. For piercing of ears and nose, *Mrgashira* is a suitable.

Mrgashira is suitable to commence learning. In particular, study of grammar should be started on a day ruled by *Mrgashira*. The alternatives would be the days ruled by *Rohini*, *Punarvasu*, *Pushya*, *Hasta*, *Anuradha*, *Dhanishta*, and *Revati*.

Days ruled by *Mrgashira*, *Ashwini*, *Pushya*, *Hasta*, *Chitra*, *Anuradha* and *Revati* ensure cordial employer—employee relations. If employees commence duty on days reigned by the above stars, lockouts, hartals and other similar problems would not occur.

For establishing friendships, *Mrgashira*, *Pushya*, *Anuradha*, and *Poorvaphalguni* are favourable.

Mrgashira is a favourable star for cremation, especially in instances where the body is not traceable and a dummy is to be used instead. It is also suitable for cutting and trimming of body hair and cutting of nails.

Grahapravesa ceremony (entering a new house) can be done when *Mrgashira* operates. It is a suitable for wearing new ornaments. A disease contacted on *Mrgashira* star will get cured in 5—9 days even though *Muhurtha Chintamani* maintains that it will take 30 days. Dental operations such as drilling or cutting can be done on this star and this time is also suitable for either giving enemas or taking laxatives. In general this star favours commencement of treatment and consumption of medicines.

Mrgashira is suitable to commence of painting such as painting of a building or painting of an artwork. *Mrgashira* favours the coronation of a king, assumption of office by either a Minister or a Head of State. *Mrgashira* favours all kinds of real-estate activities. Persons possessed by spirits can be exorcised on a day ruled by *Mrgashira*.

Mrgashira is highly favourable for travel; others being *Aswini*, *Pushya*, *Hasta*, *Anuradha*, *Sravana*, *Dhanishta* and *Revati*. This star is equally favourable for returning home after a journey.

Mrgashira favours setting up missiles and weapons either in defensive measure or in offence.

Next Part will be Aridra

The only FREE KP software in the world having Theory of Short Prediction (TSP) module for instant prediction.

TSP propounded by Dr. K. R. Kar & Module design contributed by Prof. Andrew Dutta

Theory of Short Prediction (TSP) - A method to find quick answer to queries through horary

Name: Date: Time Zone:

Query:

Enter Horary No. & Range
 Horary No. ☒ 1-2193 ☐ 1-249

Place: State:

Time Options
☒ 5:30 AM (Indian Meridian Planetary Position as advised by Dr.Kar)
☐ Actual Sunrise Time
☐ Current Time

Analysis:

Horary Number(HN) lords are: Sub-sub lord of HN (A) is: **A** **Day Moon lords are:**

Rule 1: (A) is in sub-sub of (B): **B** Rule 2: (A) is in Star of (B1): **B1** Rule 3: (B) is in Star of (C): **C**

If B is Moon Star lord	<input type="text" value="Yes/No"/>	If B1 is Moon Star lord	<input type="text" value="Yes/No"/>	If C is Moon Star lord	<input type="text" value="Yes/No"/>
If B is Moon sub-sub lord	<input type="text" value="Yes/No"/>	If B1 is Moon sub-sub lord	<input type="text" value="Yes/No"/>	If C is Moon sub-sub lord	<input type="text" value="Yes/No"/>
If B is HN Lagna Star lord	<input type="text" value="Yes/No"/>	If B1 is Lagna Star lord	<input type="text" value="Yes/No"/>	If C is Lagna Star lord	<input type="text" value="Yes/No"/>
If B is HN Lagna sub-sub	<input type="text" value="Yes/No"/>	If B1 is Lagna sub-sub	<input type="text" value="Yes/No"/>	If C is Lagna sub-sub lord	<input type="text" value="Yes/No"/>
Addl. rules result, if B is a node	<input type="text" value="Yes/No"/>	Addl. rules result, if B1 is a node	<input type="text" value="Yes/No"/>	Addl. rules result, if C is a node	<input type="text" value="Yes/No"/>

Answer Rule 1: Answer Rule 2: Answer Rule 3:

The majority Answer to Rule 1, 2 & 3

Special Rule 1 **Special Rule 2** **Special Rule 3**

If Sub-sub lord of Horary Lagna (A) is Moon then If Moon is in star of Saturn or Moon aspected by Saturn, then reverse of majority answer is: If Sub-sub lord of Horary Lagna (A) is = Moon star lord or Horary Lagna star lord then answer is:

[Ignore above rule, if Saturn and/or Moon is in star or conj or aspected by Sun]

The Final Answer by TSP is:

<http://kpstarone.com>

JASA Idea Incubator

Editor's Note

JASA Idea Incubator encourages any stellar astrology practitioner to send his/her astrology idea to this column. The idea can pertain to a new research topic, a new technique to solve a problem, or a new method of approaching an old problem, mix of techniques etc. etc.

A contributor contributing to this section needs to 1) give a name to his/her new method, 2) explain the new idea/concept, 3) show the application of the concept through practical illustration of horoscopes, either birth or horary.

Every entry into this section will be catalogued for future reference and the chances of any intellectual infringements will become a matter of history. **Copyright will be retained by the authors.**

If you send your ideas to JASA, copyright will remain with you and you will get wide reading coverage and JASA will catalogue your idea so that no one can ever steal it!!

JASA Idea Incubator Index List

JASA will be documenting the contributions of authors who have taken all the pains to do research in astrology and write about their hard work for the entire world.

JASA and its readers salutes these great thinkers!!

1. JASA/1-1/2011/BSV/KPPAM to *Basilioli Sandro (Vediko)* for New Theory For Longevity With Krishnamurthy Paddhati Astrology: Krishnamurthy Paddhati Pam Theory.
2. JASA/1-1/2011/VK/LSP to *Vijay Kumar* for Life Sensitive Points (LSP) in KP: A New Approach Towards Integrating Sahams With Krishnamurthy Paddhati.
3. JASA/1-4/2011/RN/SHT to *Rajendra Nimje* for Sub Harmonics Theory (SHT) in KP.
4. JASA/1-5/2012/BSV/KPPAM2 to *Basilioli Sandro (Vediko)* for Krishnamurthy Paddhati Pam Theory 2.

*Suggestion Box***Suggestion of the Year 2012**

To,
The Editor,
JASA, India

Sir,

At the outset, please accept my deepest gratitude and high appreciation of your tireless effort and open minded approach towards making an international journal that adds real value to the world of astrology. I have been reading your journal from its very first issue and I find it thousand times better than *[name removed]*.

Firstly, I would like to suggest that **please keep on providing original KSK scanned pages** in this highly esteemed journal. In *[name removed]*, Mr. *[name removed]* and his friend keep on writing KP rules created by them. In fact half of the magazine is written by them. But you in your journal provide us with original KSK write-ups, duly acknowledging his contribution. **This is a great asset for us. Please keep doing it.**

Secondly, my suggestion is please **maintain similar formatting** for all the articles. I find that different page formatting is done for different authors. It will look much better in my view.

Thirdly, authors like **Subhash Ektare, Nayan Mukhopadhyay, Vijay Kumar, Madhu Nair, Kaushik Ray, P. Muralidharan, O.V.N Murthy, M.C. Appa, Mr. Vediko** and other KP contributors should become regular contributors. Their KP articles are very enriching. Please ensure that in every issue we keep on getting to read their articles.

Fourthly, my gratitude to you for also publishing articles by **NVR Raja and Ms. Vijaylakshmi** on Meena Nadi as well as **Sunil Gondhalekar** on his 4 step method. Truly, your journal is stellar astrology journal and please keep on publishing other facets of stellar astrology as well.

Last but not the least, I am missing your valuable comments and suggestions on KP system in this highly esteemed journal. **I have already purchased your BTR and RP video courses and have no words to explain how grateful I am to you forever in my life to get knowledge from you, so I want more to hear from your through this journal.**

My best wishes to you and may this journal become the largest circulating astrology journal of the world.

Sincere Regards,

G. Subramaniam, Chennai

JASA does not have any 'Advisory Board'.

The philosophy behind creation of this journal is to RESPECT differences of opinion, FOSTER DIVERSITY in different stellar astrology approaches, ENCOURAGE RESEARCH in all domains, DEVELOP NEW THINKING and sustain PEACEFUL CO-EXISTENCE of all schools of thought.

JASA firmly believes that all readers, authors, contributors and patrons of JASA are capable to give suggestions and advice for the development of stellar astrology and this journal. It is for them that this section has been created.

Everyone is encouraged to send in their implementable suggestions through email to astrojasa@gmail.com with the subject title 'SB'.

The most practical and implementable suggestion-giver will be felicitated in this journal as the **Best Suggestion Giver** and his/her suggestion will be adopted.

The Classroom

Nadi Astrology of Umang Taneja: Book Tutorial—Part II³

How to Predict Marriage and number of Children

Basilioli Sandro (Vediko)

Since 1995 Vediko is practicing different schools of astrology such as karmic astrology, traditional/Vedic astrology, KP astrology and Nadi astrology. He is very interested in research in astrology using both ancient and novel astrological methods. Practices art since 1990 and is also involved in making research in the unknown mysteries of human history. He publishes articles in Saptarishis Magazine and other online magazines.

Email vediko@libero.it

Introduction

In this second part I will show how to predict any Marriage from the natal chart and also the number of children looking in the chart. I will use my father chart to illustrate the two events by my understanding of this theory.

Houses

7th :The prime house of marriage

2nd :The prime house of family

11th :Gain of life partner/ spouse /Family. It also signifies fulfillment of desires.

Combination and timing of marriage

Marriage of native takes place in the Dasha-Bhukti and antara of the planets signifying **2,7,11** . To pin point the marriage or the settlement of marriage an Astrologer should check the transits in the following way.

Transits of Planets

Transits of the Planets are to be seen to pin point the events precisely. First see the transits of any slower moving planet (Saturn, Jupiter, Rahu & Ketu). They should transit the relevant houses which signify the combinations of a specific event. Then go on to see the transits of fast moving Planets (Sun, Mercury, Venus & Mars). When they join the slower Planets, the event take place.

Any of the three Planets which signify combination for event may/ may not be from the DBA should

1):Either conjoin in one house

2):Or aspect each other

3):Or transit the significator houses

³ Part I of this tutorial was published in JASA Sep-Oct 2012 issue.

4):Or aspect them

5):Or transit over their natal positions

To see also the transit of the antara lord in the Nakshatra signifying the combination for any event.

After one of the above conditions is fulfilled the event can take place at any given moment.

Analysis

Sun, Moon, Mercury, Jupiter, Rahu, Ketu and Venus signify Marriage event and the 7th sub-lord Jupiter signify 2,7 and 11 (**chart is a A-A rated by certificate in hand**) so the event is promise. When many planets at least 4 or 5 strongly promise the event, the event will take place looking in the natal chart.

The event took place in Jupiter dasha, Venus bhukti and Ketu antara in the 21th of June in 1961.

Dasha lord Jupiter signify 7 in sign , 2 in star and 11 in su

Bhukti lord Venus signify 2 in sign , 7 in star and 2 in sub

Antara lord Ketu signify 2 in sign , 5 (love marriage) in star and 11 in sub.

This event took place in a foreign land Bedford UK and combination of marriage should combine with combination for foreign travel **3,9,12**.

Jupiter : 3,9,12 ,Venus : 3,9 and Ketu 3,9,12 together with 2,7,11 signify Marriage in foreign land.

Table to illustrate results of all the planets free software KP Starone for Nadi signification

Planet	Su: 11	Mo:5,10	Ma:2,3,8	Me:1,11,12
Star	Ke: 2,3,4,5,6,8,9	Ra:2,3,8	Sa: 4,5,6	Su:11
Sub	Ra: 2,3,8	Ju: 3,6,7	Ra:2,3,8	Ju:3,6,7
Planet	Ju: 3,6,7	Ve:2,9	Sa: 4,5,6	Ra. 2,3,8
Star	Ve: 2,9	Ju: 3,6,7	Sa: 4,5,6	Me: 1,11,12
Sub	Me: 1,11,12	Ve: 2,9	Mo: 5,10	Ke: 2,3,4,5,6,8,9
Planet	Ke: 2,3,4,5,6,8,9			
Star	Mo: 5,10			
sub	Me:1,11,12			

Natal Chart

VII 27° 39' 1" SAT 11° 14' 1" (R) VI 4° 0' 14"	FOR 1° 48' 24" URA 20° 47' 30" (R) VIII 25° 0' 11"	KET 18° 17' 19" IX 26° 45' 56"	VEN 27° 2' 30"
MON 10° 5' 26" V 5° 7' 44"	FATHER Son of xxxx Date: 22 August, 1937, Sunday Time of chart: 10: 50: 0 GMT+02:00 Place - Isola Del Gran Sasso D'italia KP New Ayanamsa : 22° 53' 47" Local Time: 9: 44: 36 Sidereal Time: 7: 45: 36		X 1° 35' 28" (MC) PLU 6° 15' 40"
IV 1° 35' 28"			XI 5° 7' 44" SUN 5° 56' 3" NEP 25° 3' 12"
JUP 25° 23' 36" (R)	III 26° 45' 56" RAH 18° 17' 19" MAR 13° 35' 46"	II 25° 0' 11"	MER 2° 51' 23" XII 4° 0' 14" ASC 27° 39' 1"

VIMSHOTTARI DASA

Transit chart using natal cusps

VII 27° 39' 1" JUP 22° 32' 14" VI 4° 0' 14"	VIII 25° 0' 11"	MER 14° 43' 59" VEN 17° 13' 40" IX 26° 45' 56"	MON 5° 40' 27" SUN 6° 6' 14" RAH 27° 12' 39" (R)
V 5° 7' 44"	Natal Cusp Rasi Chart Date: 21-Jun-1963, Friday Time of chart: 12: 0: 0 Place - bedford Transit Ayanamsa: 23: 15: 24		X 1° 35' 28" (MC)
SAT 29° 35' 32" (R) IV 1° 35' 28"			XI 5° 7' 44" MAR 16° 13' 47"
KET 27° 12' 39" (R)	III 26° 45' 56"	II 25° 0' 11"	XII 4° 0' 14" ASC 27° 39' 1"

Analysis day of marriage in 21/06/1961 in Bedford UK

Jupiter conj natal 7th cup = condition n° 3

Two planets that signify marriage Sun and Rahu conjoined in one sign with Moon = condition n° 1

Transit Venus on natal Ketu = condition n° 5

Transit Rahu on natal Venus 27° degree = condition n° 5

How to count number of children

The number of children of a native will have depends upon number of times 2,5,11 appears in all the planets in the Horoscope clearly. In my personal view I will also consider 2,9,11 as 9 is 5 from 5th house a facilitator house for children birth.

Looking at the table above :

Ketu signify 2 in sign 5,9 in star and 11 in sun = 1 birth child

Sun signify 11 in sign 2,5 in star and 2 in sub = 2 birth child

Rahu signify 2 in sign 11 in star and 5 in sub = 3 birth child

Jupiter signify 2,9 in star and 11 in sub = 4 birth child

These planets strongly promise children for native in fact my father had exactly four children. A friend of mine in his horoscope has two full combination for children, Sun signify 2,5,11 and Venus 2,9,11 , a male child was born in 2010 and soon he will have another child in 2013. This rule could be useful with others method for counting number of children and soon I will make a research on this subject.

Conclusions

In this system there are many interesting rules like, predict the color of your car, and guess your profession etc. and in future I will write on it.

Senior astrology practitioners are invited to send their 'knowledge inputs' on any branch of stellar astrology for publishing in this section – 'Classroom'.

The write-up should contain astrology rules/dictum/principles/applications which reflect the original thinking of the inventors/propounders.

All write-ups must contain appropriate references of books/magazines etc with original author names, publisher and page numbers to enable interested readers take up further reading and research.

Billet Doux

Dear Dutta ji,

Sadar Parnam!

I have been reading JASA since its inception and find your journal very open and rich with diversity. This is lacking in many other places. Apart from KP, you are also publishing other stellar forms such as Meena 2 Nadi and Sunil ji's 4 Step theory.

I wish you all the best for the good work you are doing.

Best regards

N. Modi, Mehsana

Sir,

JASA is doing great. Subhash Ektare's articles are really eye-opener.

But missing Nayan Mukhopadya's article since last few issues. Please tell him to write more. No where I am finding such good research in KP.

Regards,
Martin, Belgium

Respected Sri Indrajit ji,

Every 2 months I wait eagerly to download JASA, though in the last few issues it is getting released late than 5th of that month. But the quality of the articles compensate for my wait.

Specially, Ektare ji's article on KP research has helped my sharpen my knowledge. Kaushik Roy ji's articles are also very clear and simple. Vediko ji's article in [name removed] are more KP oriented than what is found here. But his PAM Theory is very good. I am using it myself. I never get to see new things in [name removed] but you provide us very rich and diverse inputs.

Any chance of getting Nimje ji to write for JASA again. I met him in Hyderabad and he is a very nice person.

God bless you Sir and carry on the good work.

Respectfully I remain yours,

SK Jain, Ahmedabad

Dear Mr Andrews,

Pl accept whole heart congratulations for successfully completing one year after launching of JASA. The Journal from the beginning turned out to be very professional nature as well as for a beginner a guide to follow how KSP principle helps in delineation. That way it has become a tool to learn KSP through self study.

The Anniversary issue is really star studded. It has very good articles and proved to be better than any other so far being published and being made available in the market.

It is quite a surprise that Dr.rao Nemani, DrE.S.Neelakantan as well as Dr Vijay Kumar too volunteered to contribute very good articles in the Annual issue that has made it very special for readers like me. I am sure your sincere good work and efforts to promote Astrology in a modern way will help readers to learn KSP procedures and also the magazine will reach new heights.

In these days, every thing costs. Such a voluminous issue is difficult to make available free. I think a membership scheme would help for the growth and promotion of journal on long-term basis. For the first time you have made it more user friendly by assign a code to down load the magazine in PDF format. Certainly this initiative will go in long way for all of us in referring the issue when ever any information needs verification and study of the various exemplary instances brought out in the issue.

Certainly you deserve special thanks and the team that joined voluntarily to bring out this wonderful annual number that raised the standards in Astrology by discussing those issue very vital to jyotish vigyan

sincerely yours
vrkrishnan

JYOTISHYA DEEPIKA v 5.2.2

The most advanced, intuitive, user-friendly software in the world - brought to you by Sridhara Software Technologies

Visit www.krishnamurtipaddhati.com and regis-

Special Inagural offer for readers of JASA:

30% off on the price for Jyotishya Deepika v 5.2.2

To avail this discount please send a mail to kumara.sanjaya@gmail.com quoting your JASA user ID.

Jyotishya Deepika v5.2.2 provides complete support for Krishnamurtipaddhati

- A) *Create KP Birth Charts*
- B) *Create KP Horary Charts - 1 to 249 and 1 and 2195 schemes supported*
- C) *Create Time Charts*
- D) *Create charts with fixed lagna value*
- E) *Create your own ayanamsa and the system will compute the correct values for any date*
- F) *The only software with a workflow that makes your astrology workflow faster and easier by more than 200%*

"The new version is looking perfect just the way how a professional user would want it--- minimal mousing and scrolling, beautiful eye soothing layout, no pressure on eyes, everything available at finger tips, minimum eye to note copy movement---VERY GOOD JOB!!! EXCELLENT PRACTICAL SOFTWARE FOR PROFESSIONAL USE --- will be my personal endorsement caption!!!"

Dr Andrew Dutta (Sri Indrajit)

Learn KP Astrology in Hyderabad, India

Universal Research Institute of Astro and Occult Sciences
(Redg. No. 1076/1986)

Founded by Guru ji (late) P.V.K. Punneswara Rao

1-1-336/95, Viveknagar, Chikkadpally, Hyderabad 500 020

Contact: Sri P.S. Chiranjeevi (chiranjeevips@gmail.com)

**Buy the only authentic books on KP Astrology from
the sons of late K.S. Krishnamurti**

Sri. K. Subramaniam

S/o Late K. S. Krishnamurti

KRISHMAN & Co.

<http://www.kpastrology.in>

New No.5/2,(ShivaShakthi building),
Venkatesa Agraharam Street,
1st Floor(Near Sai Baba Temple)
Mylapore, Chennai-600 004.

K. P. Readers
By Prof. K.S. KRISHNAMURTI

Casting the Horoscope – Reader I
Predictive Stellar Astrology – Reader III
Transit – Reader V

Sri K. Hariharan

S/o late K. S. Krishnamurti

Krishnamurti Publications

<http://www.kpastrology.net>

F-21A, First Floor, SPENCER PLAZA, Phase-I,
769, Mount Road, Chennai 600 002.

K. P. Readers
By Prof. K.S. KRISHNAMURTI

Fundamental Principles of Astrology (Reader II)

Marriage, Married Life and Children (Reader IV)

Horary Astrology (Reader VI)

Guidelines for Authors/Contributors of JASA

1. Authors/Contributor can send unpublished and unsubmitted manuscripts based on any systems of stellar astrology such as KP, MST, TSP, 4 Step Theory, Cuspal Interlinks, Nadi or any other stellar system.
2. Manuscript should be minimum 3000 words and maximum 15000 words. Lengthy manuscripts will be published in parts.
3. All manuscripts should be in Times New Roman font with size 12, single line spacing, and justified margin with 1 inch on all sides in Microsoft Word 2003 or 2007 file format ONLY. Sections and sub-sections should contain separate heading in bold. Charts provided and discussed must be in BOTH North and South Indian styles.
4. Authors/Contributors SHOULD NOT use any harsh language/derogatory comment/demeaning phrases against any person/system/method/association/group etc.
5. Authors/Contributors CAN USE ANY Ayanamsa, astrological computer software and birth data of persons. However, any liability arising out of such usage will be borne by the respective author/contributor.
6. References used, if any, in the manuscript must be mentioned at the end of the manuscript separately.
7. Names of planets should be written in their full form. If any acronym is used, it should be first explained and then used throughout the article. Eg: "The DBA (Dasa, Bhukti, Anthra) is of....."
8. All spelling, grammar and syntax should be properly checked before submitting an article.
9. All articles must accompany a JPEG passport size photo of the author/contributor along with the email and a brief bio-data of the author/contributor within 100 words.
10. Editorial letters addressed to the Editor must be titled "Billet Doux" for automatic publication. Care should be taken by senders to ensure that no harsh words/statements/derogatory remarks are included in their letters/emails for publication.
11. Though there are no Reviewers or Advisory Board for JASA, preference for articles will be given to such contributions which have good English, are clear to understand and have minimum English language mistakes.
12. All submissions to JASA will be acknowledged and as per acceptance, all authors/contributors will be intimated about final print version along with declaration statement.

Articles/write-ups not fulfilling the above guidelines will be sent back to the author/contributor for modification

The next issue of JASA will be released on the 5th January, 2013

Volume 2, Issue 4, Jan-Feb, 2013

Last date of receiving articles and advt.: 5th December, 2012