

The Vedic Astrology Insight Report

Johnny Depp

June 9, 1963
8:44
Owensboro, Kentucky

37 N 46 27 87 W 06 48 Sidereal Whole Sign House System
Standard time observed GMT: 14:44:00
Time Zone: 6 hours West

Planet Positions:

Planet	Rasi		Navamsa		Planet	Rasi		Navamsa	
Sun	24	Tau 42	12	Leo 21	Jupiter	20	Pis 38	5	Cap 44
Moon	20	Sag 28	4	Lib 16	Saturn	29	Cap 44	27	Vir 38
Mercury	1	Tau 57	17	Cap 29	N. Node	27	Gem 18	5	Gem 38
Venus	2	Tau 45	24	Cap 47	Asc	19	Can 06	21	Sag 53
Mars	9	Leo 53	28	Gem 55	MC	10	Ari 01	0	Can 11

Introduction

Your Vedic Astrology Report consists of 4 sections: an interpretation of the Moon nakshatra and Moon sign, an analysis of yogas, a third section that describes various specific astrological influences in your chart, and an appendix of technical details. Fortunately, you do NOT need to be an astrologer or know what a "Moon nakshatra" is to read this report! If you are an astrologer or student of astrology, the astrological details are described as well, and you can easily skip over these technical astrological details if they do not interest you.

In this report there are quotations from the following books:

"Yogas In Astrology" by Dr. K S Charak, 1999, published by UMA Publications, 72 Gagan Vihat, Delhi-110 051, India

"Three Hundred Important Combinations" by B.V. Raman, 1997, published by Motilal Banarsidass Publishers Private Limited, Delhi, India

"Constellational Astrology" by Robert De Luce, 1963, De Luce Publishing Company, Los Angeles, CA, USA

If you are interested in learning Vedic astrology, we highly recommend these 3 books. Only small sections that are relevant to a particular astrological influence have been quoted from these books. These works are based on the ancient Vedic writings (the Vedas) and have been elaborated upon and explained in terms that make sense for modern people. "Constellational Astrology" is no longer in print, but the other two books can be

purchased.

Important: The interpretations in this report are based on the ancient system of Vedic astrology. Many of these interpretations are fatalistic and some are even extreme, frightening, and are now known to be not literally correct! You should interpret the influences described here in more psychological and general terms. Do not take the statements given in this report literally! The extreme and definite interpretations in this report should be viewed as indicating psychological tendencies rather than absolute facts. Also, modern astrologers believe that there is a negative and a positive potential in any astrological influence. Even the most difficult astrological influence can be handled successfully, and an astrological influence that might seem beneficial can be mishandled. Astrologers do claim to be able to describe the important issues and themes in your life, but what is good or bad is mostly up to you.

Section I: The Moons Nakshatras and Rasi

Nakshatras are also known as lunar mansions. There are 27 nakshatras, and each one has a length of 13 degrees and 20 minutes. The nakshatra position of the Moon is very important in Vedic astrology. Given below is the meaning of the Moon's nakshatra and Moon sign (rasi) in your chart.

Moon in 20th nakshatra:

The Moon is in Purva Ashadha, the twentieth nakshatra (13 deg 20 min to 26 deg 40 min of Sagittarius). You give a great deal of attention to your friends and loved ones, are careful in picking friends, and it is very likely that your marriage is a happy one.

Moon is in Sagittarius rasi:

According to De Luce: "The native will have a long face and neck (philosophically inclined and aspiring); will inherit property from the father (will learn from his teachers); will be liberal in his gifts; will be a poet (inspired); will be powerful and skilled in speech (ability to communicate); will have large teeth, ears, lips and nose (capable of assimilating and communicating ideas); will engage in numerous works and be a good mechanic (skillful in whatever he undertakes). His shoulders will not be prominent (avoids carrying his share of the burden); will have disfigured nails and strong arms (nervous disposition and military leadership); will have a profound and inventive intellect; will be familiar with the laws and codes of government; will hate his kinsmen (has a sense of superiority in what he knows); cannot be subdued by force, but yields to kind treatment."

Section II: Yogas

You may be familiar with the word "yoga" as referring to various physical exercises and postures. The word "yoga" has a very different meaning as used in astrology and does not refer to physical exercises. The word yoga literally means "combination". This section of your report describes important combinations of astrological influences that produce specific results.

Sunapha Yoga

Sunapha yoga occurs when any planet other than the Sun is in the 2nd house from the Moon.

According to Raman: "Self-earned property, king, ruler or his equal, intelligent, wealthy and good reputation."

Sunapha Yoga, with Saturn

In your chart Saturn is in the 2nd house from the Moon and the Sun is not in the 2nd house from the Moon.

According to Charak: "Clever and skillful, held in esteem by the rural and the urban folk alike, wealthy and contented. The native lives on goat's milk. This combination is not favorable for the mother of the native."

Adhi Yoga

Adhi yoga occurs when Mercury, Venus or Jupiter is in the 6th, 7th or 8th house from the Moon.

According to Raman: "The person will be polite and trustworthy, will have an enjoyable and happy life, surrounded by luxuries and affluence, will inflict defeats on his enemies, will be healthy and will live long."

Sasa Yoga

Shasha yoga occurs when Saturn is in a kendra (1st, 4th, 7th or 10th) house and is in its own (Capricorn or Aquarius) or exaltation sign (Libra).

According to Raman: "One born in this yoga will command good servants. His character will be questionable. He will be head of a village or a town or even be a King, will covet other's riches and will be wicked in disposition."

According to Charak: "Brave and cruel, one born in this yoga is of medium height, slim waist and high-set teeth. He has beautiful legs and has a fast but regular gait. His complexion is dark. He frequents jungles, mountains, forts and other odd places. He has roving eyes and a desire for the possessions of others. The Shasha yoga native is devoted to his mother. He looks after his guest with devotion. He is the commander of an army or a leader of a group or a village or a town. He is competent, wealthy and learned, and is keen to point out the faults of others. Excessively fond of the sexual act, he associates with women not his own. He is adept in metallurgy and the science of chemicals. He suffers physical ailments, and lives up to an age of seventy years." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

In your chart the ruler of the sign in which the ruler of the house occupied by the ruler of Ascendant is in a kendra (1st, 4th, 7th or 10th) or trikona (1st, 5th or 9th) house.

Parijatha Yoga

Parijatha yoga occurs when the ruler of the sign of the ruler of the house occupied by the ruler of Ascendant, OR the ruler of the navamsa sign of the ruler of the rasi sign of the ruler of the Ascendant, is in (a) a kendra (1st, 4th, 7th or 10th) house, or (b) a trikona (1st, 5th or 9th) house, or (c) his own or (d) exaltation sign.

According to Raman: "Happy in the middle and last part of life, receiving the homage of Kings and Rulers, fond of wars, possessing elephants and horses, conforming to traditions and customs, generous and famous."

According to Charak: "A king happy in the middle and the concluding portions of his life, respectable, powerful, kind-hearted, and fond of battle."

In your chart the ruler of the sign in which the ruler of the house occupied by the ruler of Ascendant is in his own or exaltation sign.

In your chart the ruler of the navamsa sign of the ruler of the rasi of the ruler of the Ascendant is in a kendra (1st, 4th, 7th or 10th) or trikona (1st, 5th or 9th) house.

In your chart the ruler of the navamsa occupied by the ruler of the rasi in which the ruler of ascendant, is his own or exaltation sign.

Krisanga Yoga

Krisanga yoga occurs when (a) Ruler of the Ascendant is in a dry sign (Aries, Taurus, Gemini, Leo, Virgo or Sagittarius), or (b) Ruler of the Ascendant is in the sign owned by a dry planet (Sun, Mars or Saturn), or (c) A malefic is in the 1st house, and the ruler of the navamsa of the 1st house is a dry planet (Sun, Mars or Saturn).

According to Raman: "The subject will have an emaciated or lean body and will suffer from bodily pains."
Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

In your chart the ruler of the Ascendant is in a dry sign (Aries, Taurus, Gemini, Leo, Virgo or Sagittarius).

Dehasthoulya Yoga

Dehasthoulya yoga occurs when (a) Ruler of the Ascendant and the ruler of the navamsa sign of the ruler of the Ascendant are in Cancer, Scorpio or Pisces, or (b) Jupiter is in the 1st house, or (c) Jupiter is in Cancer, Scorpio or Pisces, and Jupiter aspects the Ascendant, or (d) Ascendant is in a water sign (Cancer, Scorpio or Pisces), and a benefic is in the 1st house, or (e) Ruler of the Ascendant is a water planet (Moon or Venus).

According to Raman: "Possessing a strong body is different from having an unwieldy and corpulent appearance. In the above combinations, by Dehasthoulya is meant stoutness of the body and has no reference to a well-built or strong physical appearance."

In your chart Jupiter is in Cancer, Scorpio or Pisces, and Jupiter aspects the Ascendant.

In your chart the ruler of the Ascendant is a water planet (Moon or Venus).

Sada Sanchara Yoga

Sada Sanchara yoga occurs when (a) Ruler of the Ascendant is in a movable sign (Gemini, Virgo, Sagittarius or Pisces), or (b) Ruler of the sign occupied by the ruler of the Ascendant is in a movable sign (Gemini, Virgo, Sagittarius or Pisces).

According to Raman: "The native will almost always be a wanderer."

In your chart the ruler of the Ascendant is in a movable sign (Gemini, Virgo, Sagittarius or Pisces).

In your chart the ruler of the sign occupied by the ruler of the Ascendant is in a movable sign (Gemini, Virgo, Sagittarius or Pisces).

Matrumooladdhana Yoga

Matrumooladdhana yoga occurs when the ruler of the 2nd house is in conjunction with or aspected by the ruler of the 4th house.

According to Raman: "One earns money with the help of one's mother."

Bhratruvridhi Yoga

Bhratruvridhi yoga occurs when (a) Ruler of the 3rd house is in conjunction with or aspected by a benefic, or (b) Mars is in conjunction with or aspected by a benefic, or (c) A benefic in the 3rd house, or (d) A benefic aspects the 3rd house, or (e) Ruler of the 3rd house is strong, or (f) Mars is strong.

According to Raman: "The person will be happy on account of his brothers who will attain great prosperity."

In your chart the ruler of the 3rd house is conjunct or aspected by a benefic.

Bandhubhishthyaktha Yoga

Bandhubhishthyaktha yoga occurs when (a) Ruler of the 4th house is in conjunction with or aspected by a malefic, or (b) Ruler of the 4th house is in an evil shastiamsa, or (c) Ruler of the 4th house is in its debilitation rasi, or (d) Ruler of the 4th house is in the house ruled by its enemy planet.

According to Raman: "The person will be deserted by his relatives. One possessing this combination could be misunderstood by his associates, friends and relatives, ostensibly for no fault of his."

In your chart the ruler of the 4th house is in conjunction with or aspected by a malefic.

Satkalatra Yoga

Satkalatra yoga occurs when (a) Ruler of the 7th house is in conjunction with or aspected by Jupiter, or (b) Ruler of the 7th house is in conjunction with or aspected by Mercury, or (c) Venus is in conjunction with or aspected by Jupiter, or (d) Venus is in conjunction with or aspected by Mercury.

According to Raman: "The native's wife will be noble and virtuous. The wife of one having this combination will be a woman of strict moral discipline, god-fearing and attached to her husband."

In your chart Venus is in conjunction with or aspected by Mercury.

Raja Yoga

There are many kinds of Raja yogas. (a) Venus is in the 1st house, Aquarius is rising, and four planets are in their exaltation sign without occupying evil navamsas or shastiamsas, or (b) Moon is in the 1st house, Jupiter is in the 4th house, Venus is in the 10th house, and Saturn is in its own or exaltation sign, or (c) Ruler of the sign of a planet which is in the rasi of its fall, is in a kendra (1st, 4th, 7th, or 10th) house from the Moon or Lagna, or (d) Ruler of the sign of a planet which is in its exaltation sign, is in a kendra (1st, 4th, 7th, or 10th) house from the Moon or Lagna, or (e) Saturn is in its exaltation or Moolatrikona sign, is in a kendra (1st, 4th, 7th or 10th) or trikona (1st, 5th, or 9th) house, and is aspected by the ruler of the 10th house, or (f) The Moon is in conjunction with Mars in the 2nd or 3rd house, and Rahu is in the 5th house, or (g) Ruler of the 10th house is in the 9th house, in a navamsa chart the ruler of the 10th house is in its exaltation sign and has uttamamsa (planet is in its own or exaltation sign in 3 out of 7 divisional charts), or (h) Ruler of the 10th house is in the 9th house, in a navamsa chart the ruler of the 10th house is in the house ruled by its friend, and has uttamamsa (planet is in its own or exaltation sign in 3 out of 7 divisional charts), or (i) Jupiter is in the 5th house, is in a kendra (1st, 4th, 7th or 10th) house from the Moon, the Ascendant is in a fixed sign (Taurus, Leo, Scorpio or Aquarius), the ruler of the 10th house is in the 10th house, or (j) Ruler of the navamsa sign of the Moon is in a kendra (1st, 4th, 7th or 10th) or trikona (1st, 5th or 9th) house from the Ascendant or Mercury, or (k) Ruler of the navamsa sign of a debilitated planet is in a kendra (1st, 4th, 7th or 10th) or trikona (1st, 5th or 9th) house, and the Ascendant and the ruler of the Ascendant are in a movable sign (Gemini, Virgo, Sagittarius or Pisces), or (l) Ruler of the Ascendant is in conjunction with a planet in its fall, and Rahu and Saturn are in the 10th house, aspected by the ruler of the 9th house.

According to Raman: "The subject becomes a ruler or an equal to him."

In your chart Raja yoga occurs because the ruler of the navamsa sign of the Moon is in a kendra (1st, 4th, 7th or 10th) or trikona (1st, 5th or 9th) house from the Ascendant or Mercury.

Raja Yoga

There are many kinds of Raja yoga. (a) Ruler of the 2nd, 9th or 11th house is in a kendra (1st, 4th, 7th or 10th)

house from the Moon, and Jupiter is the ruler of the 2nd, 5th or 11th house, or (b) Moon, Mercury, or Jupiter is in the 9th house, free from combustion, and is in conjunction with or aspected by a friend.

According to Raman: "The native becomes a great man or a respected ruler."

In your chart Raja yoga occurs because the ruler of the 9th house is in a kendra (1st, 4th, 7th or 10th) house from the Moon, and Jupiter is the ruler of the 2nd, 5th or 11th house.

Uttamadi Yoga

Uttamadi yoga occurs when (a) the Moon is in a kendra (1st, 4th, 7th or 10th) house from the Sun, or (b) the Moon is in a panapara (2nd, 5th, 8th or 11th) house from the Sun, or (c) the Moon is in an apoklima (3rd, 6th, 9th, or 12th) house from the Sun.

In your chart the Moon is in a panapara (2nd, 5th, 8th or 11th) house from the Sun.

According to Charak: "The wealth, learning, efficiency and fame of the native are medium."

Section III: Other Influences

In this final section of your Vedic Astrology Insight Report, various other important astrological influences are interpreted.

Moon is in movable sign:

Charak quotes Varahamihira: "Fleeting fame and friendship, fickle nature, wanderlust, inability to keep promises."

Sun conjunct Mercury:

According to Charak: "Learned, sweet-tongued, clever, earns wealth by serving others, scholarly, good in looks, and fickle."

Sun conjunct Venus:

According to Charak: "Intelligent, skilled in wielding weapons, given to easy morals, earns through women not his own, undergoes incarceration, of poor vision in old age, gains from such pursuits as dance, drama, acting and music."

Mercury conjunct Venus:

According to Charak: "Eloquent, virtuous, well versed in scriptural learning, extremely wealthy, a fine sculptor, adept in music, well dressed, owner of lands, ever mirthful."

Sun, Mercury and Venus are in the same sign:

According to Charak: "Very talkative, a wanderer, of a slender constitution, learned, humiliated by parents and preceptors, suffers torment because of his wife." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

FIRST HOUSE

Cancer on the 1st house cusp:

You are very sensitive and sometimes secretive. Some people might think you are strange.

Sun: (a) is in its fall, or (b) is weak.

In your chart the Sun is weak.

According to De Luce: "Brings poverty, lack of public recognition, and sorrow through children." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

Ruler of the Ascendant is: (a) conjunct a malefic, or (b) in a dushtana house, or (c) conjunct the ruler of a dushtana house, or (d) weak and in a kendra or trikona house, or (e) weak and at least one malefic is in the 1st house.

In your chart the ruler of the Ascendant is in a dushtana house.

According to De Luce: "Indications of poor health."

SECOND HOUSE

Leo on the 2nd house cusp:

You are very harsh in speech and you focus on possessing some kind of material wealth.

A malefic is in the 2nd house, OR Ruler of the 2nd house is weak, is in conjunction with or aspected by a malefic.

In your chart a malefic is in the 2nd house.

According to De Luce: "You may have ugly and repulsive features. You have a strong appetite but interfere with the proper assimilation of food. Malefics in the 2nd house tend to coarsen perception of delicate flavors, so that the native seeks stimulation from pungent foods, and is indifferent to the way in which they are served."

Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

Mars is in the 2nd house:

According to De Luce: "You have a taste for condiments, such as peppers, spices and curries. Desire for alcoholic beverages comes under this planetary stimulus."

Ruler of the 2nd house conjunct or aspected by a benefic:

According to De Luce: "A moderate appetite is indicated."

Mars is a malefic and in the 2nd house:

According to De Luce: "Waste of wealth from indulgence in the passions or appetites, especially gambling."

THIRD HOUSE

Virgo on the 3rd house cusp:

Although you attain your goals quickly, you tend to be unhappy about them.

Ruler of the 3rd house is in a fixed rasi or navamsa.

In your chart the ruler of the 3rd house is in a fixed rasi.

According to De Luce: "Your courage increases after the battle begins."

Ruler of the 3rd: (a) is in a cruel shastyamsa, or (b) is in conjunction with or aspected by a malefic.

In your chart the ruler of the 3rd house is conjunct or aspected by a malefic.

According to De Luce: "You become stupid or dull in warfare." Remember that ancient Vedic interpretations are

not literally true! Any astrological influence can also be positive.

Ruler of the 3rd house conjunct Venus:

According to De Luce: "You are passionate, and engage in quarrels or fights arising from your lust for women."

FOURTH HOUSE

Libra on the 4th house cusp:

You are patient, and attached to your family.

A benefic is in the 4th house and (a) Moon conjunct a benefic or (b) Ruler of the 4th house is very strong, OR 4th house has beneficial conjunctions or aspects, and the Moon or Venus is very strong, is in the navamsa it rules or is exalted, and is aspected by a benefic in any kendra house, OR Navamsa dispositor of the ruler of the 4th house is in a kendra house, OR the navamsa dispositor of the ruler of the 4th house is in an angle from the Moon, and the Moon is very strong.

In your chart the navamsa dispositor of the ruler of the 4th house is in a kendra house.

According to De Luce: "A long life for the mother is indicated."

Ruler of the 4th house is aspected by Mars, OR Ruler of the 4th house is aspected by the ruler of the 3rd house, OR Navamsa dispositor of the 4th house: (a) is in a kendra house, or (b) is in conjunction with or aspected by Mars.

In your chart the navamsa dispositor of the 4th house is in conjunction with or aspected by Mars.

According to De Luce: "Land acquired through brothers."

A malefic is on the 4th house cusp, OR The 4th house cusp is in its fall in a rasi or navamsa chart, OR Ruler of the 4th house is: (a) in its fall, or (b) combust, or (c) in the same sign as its enemy, or (d) in conjunction with or aspected by a malefic.

In your chart the ruler of the 4th house is in conjunction with or aspected by a malefic.

According to De Luce: "Loss of lands."

Navamsa dispositor of the ruler of the 4th house is in a kendra house.

According to De Luce: "The native will come into possession of houses. (This rule refers to property coming through inheritance from a powerful and fortunate grandparent, and relates to karma from two incarnations which gives the right to own property.)"

FIFTH HOUSE

Scorpio on the 5th house cusp:

You are very energetic, love to explore the world, and are amused by arts.

Ruler of the 5th house is the Sun, Mars or Jupiter, and the ruler is in a masculine rasi and navamsa.

According to De Luce: "The majority of children will be of the masculine sex and the first-born will be a boy."

SIXTH HOUSE

Sagittarius on the 6th house cusp:

You might have problems related to your liver.

Ruler of the Ascendant and the Moon are in conjunct with or aspected by a benefic, OR Rahu or Ketu is in the 6th house aspected by a malefic, OR Ruler of the 6th house has at least one unfavorable varga. In your chart the ruler of the 6th house has at least one unfavorable varga.
According to De Luce: "The native himself will not be a thief but may be subject to theft."

Jupiter is in its own rasi (Sagittarius or Pisces):

According to De Luce: "The native may be either a king, minister, or a commander of armed forces, or possess immense wealth."

Ruler of 8th house is in Cancer, Scorpio, Capricorn or Pisces Drekanas:

According to De Luce: "Death by imprisonment or hanging is indicated." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

SEVENTH HOUSE

Capricorn on the 7th house cusp:

Your relationship with your partner could be unpleasant.

Saturn is in the 7th house:

According to De Luce: "Indicates that the native will be poor, a roamer, distressed by loneliness, and will suffer either from the marriage partner or the lack of one." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

Ruler of the 7th house is conjunct a malefic, OR Malefic is in the 7th house OR Navamsa dispositor of the ruler of the 7th house is conjunct a malefic.

In your chart a malefic is in the 7th house.

In your chart the navamsa dispositor of the ruler of the 7th house is conjunct a malefic.

According to De Luce: "The marriage partner will bring evil or unhappiness into the life." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

Dispositor of the Sun, or the ruler of the 7th house is in a rasi or navamsa ruled by a malefic, is in conjunction with or aspected by a malefic, and is without any associations with benefics.

In your chart the dispositor of the Sun is in a navamsa ruled by a malefic, is in conjunction with or aspected by a malefic, and is without any associations with benefics.

According to De Luce: "Marriage partner will be given to drunkenness." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

EIGHTH HOUSE

Aquarius on the 8th house cusp:

It is wise to make your own decisions in financial issues, rather than seeking another's opinion.

8th house cusp is in a fixed rasi:

According to De Luce: "The native dies at home, or in his permanent residence."

Mars is in bile rasi:

According to De Luce: "Indicates death through weapons, cuts, burns, and those diseases or accidents brought on by impulsive or ill-timed behavior." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

Jupiter in phlegm rasi:

According to De Luce: "Produces diseases of an obscure nature, brought on by worry, or lack of discipline. It has always been an indicator of disorders of the liver." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

Saturn is in wind rasi:

According to De Luce: "Indicates malfunctioning of the body caused by inability to assimilate food; or diseases brought about by lack of food or proper nourishment. It has long been associated with both starvation and gluttony." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

NINTH HOUSE

Pisces on the 9th house cusp:

Your love of exploring the world never ends. Your father has a great impact on your life.

Ruler of the 9th house is a benefic, and the Sun is in conjunction with a benefic, OR A benefic is in the 9th house.

In your chart the ruler of the 9th house is a benefic, and the Sun is in conjunction with a benefic.

In your chart a benefic is in the 9th house.

According to De Luce: "The native will have happiness through the father."

TENTH HOUSE

Aries on the 10th house cusp:

Your goal is to be the best of the best in your career.

ELEVENTH HOUSE

Taurus on the 11th house cusp:

You are very realistic and reserved.

Sun is in the 11th house:

According to De Luce: "The native will be wealthy, long-lived, highly respected, free from sorrow, and will hold a position or office of authority."

Mercury is in the 11th house:

According to De Luce: "The native will be truthful, opulent, happy, long-lived, and possessed of servants."

Venus is in the 11th house:

According to De Luce: "The native will be born to riches, fond of the company of women and refined society, and will enjoy many luxuries."

TWELFTH HOUSE

Gemini on the 12th house cusp:

You might have an unstable financial position.

Rahu is in the 12th house:

According to De Luce: "The native will be intent upon committing sinful acts in secret, is extravagant, and suffers from watery diseases." Remember that ancient Vedic interpretations are not literally true! Any astrological influence can also be positive.

APPENDIX

Vedic astrology is an ancient system of astrological analysis practiced by many thousands of astrologers over the centuries. Vedic astrology, like modern western astrology, has not been validated scientifically, and you should think critically about the information provided to see if it appears to be accurate and relevant. No astrological information should be blindly believed in. Astrology simply lacks the scientific proof that established sciences have. On the other hand, many people have found astrology to be useful and helpful.

Planets and their Signs:

In your report there are references to a planet begin in its own, exaltation, debilitation, or moolatrikona sign. The following table explains about each planet and the signs associated with the planet in this report.

Planet	Rulership	Exaltation	Deblitiation	Moolatrikona
Sun	Leo	Aries	Libra	Leo
Moon	Cancer	Taurus	Scorpio	Taurus
Mercury	Gem/Vir	Virgo	Pisces	Virgo
Venus	Tau/Lib	Pisces	Virgo	Libra
Mars	Ari/Sco	Capricorn	Cancer	Aries
Jupiter	Sag/Pis	Cancer	Capricorn	Sagittarius
Saturn	Cap/Aqu	Libra	Aries	Aquarius
Rahu	Virgo	Tar/Gem	Scorpio	-
Ketu	Pisces	Sco/Vir	Tarus	-

Natural Benefics and Malefics:

There are different systems for determining when a planet is benefic or malefic. In this report Sun, waning Moon, Mars, Saturn, Rahu and Ketu are Malefics. Waxing Moon, Venus and Jupiter are benefics. Mercury is a malefic it is with in 10 deg of Sun, or is in the same house as the Sun, otherwise Mercury is Neutral.

Explanation of Planets Strength Calculation:

In your report there are references to strong planets and weak planets. Different Vedic astrologers use

different methods to determine when a planet is strong. In this report a planet is determined to be strong or weak according to the following point system:

1. SIGN PLACEMENT (SUN-KETU):

1) A planet in its:

- * Exaltation rasi gets 3 point
- * Moolatrikona rasi gets 2 points
- * Own rasi gets +1 point
- * Deblitiation rasi gets -3 points

2) Cancellation Points:

Exaltation Cancelled if planet:

- *. Has bad aspects
- *. Is the dispositor of a malefic planet
- *. Planet with exaltation cancelled gets +0.50 points

Deblitiation Cancelled if planet:

- *. Lord of the debilitated sign is in its exaltation rasi
- *. Lord of the debilitated sign is in a kendra house
- *. Debilitated planet is exalted in Navamsa chart
- *. Lords of debilitated sign and planets exaltation sign are in mutual kendra
- *. Debilitated planet conjunct the debilitated lord
- *. Debilitated planet is aspected by the debilitated lord
- *. Debilitated planet an angle from Ascendant, or Moon
- *. Deblitiation lord is strong or in its own sign
- *. Debilitated planet has a planet exalted in one of the sign it rules
- *. Planet with deblitiation cancelled gets +0.50 points

3) A planet in Exaltation, Moolatrikona, or Own sign (Additional Points):

- *. Benefic gets +0.25 points
- *. Malefic gets +0.25 points

4) A planet in its Deblitiation (Additional Points):

- *. Benefic gets -0.25 points
- *. Malefic gets -0.25 points

5) A planet in the sign ruled by:

- *. Great Friend gets 2 points
- *. Friend gets +1 point
- *. Great Enemy gets -2 points
- *. Enemy gets -1 point

6) A planet in vargottama:

- *. Favourable vargottama gets +0.50 points
- *. UnFavourable vargottama gets +1.00 points
- *. Any vargottama gets +0.50 points

2. HOUSE PLACEMENT (SUN-SATURN):

Planet in

- *. 1st, 4th, 5th, 7th, 9th, or 10th house gets +0.50 points
- *. 6th, 8th, or 12th house gets -0.50 points

*. 2nd, or 3rd house gets 0.00 point

3. YUDDHA BALA : (Sun-Ketu)

Two planets are at war if distance between them are exactly 1°. The planet higher in longitude is the winner.

1) Current Planet is the:

- *. Winner gets +1 point
- *. Looser gets -1 point

2) Additional Yuddha Bala Points:

- *. Benfic lost to Malefic gets -0.50 points
- *. Benfic won Malefic gets +0.50 points
- *. Malefic lost to benefic gets -0.50 points
- *. Malefic won a benefic gets +0.50 points
- *. Benefic won/lost to benefic gets +0.25 points
- *. Malefic won/lost to malefic gets +0.25 points
- *. Benefic won/lost neutral gets +0.25 points
- *. Malefic won/lost neutral gets +0.25 points

3) Planet Retrograde:

- *. Rx planet won gets -0.25 points
- *. Rx planet lost gets +0.25 points

4. DIG BALA: (SUN-SATURN)

1) Planet strong and weak house:

- *. Sun strong 10th, weak 4th house
- *. Moon strong 4th, weak 10th house
- *. Mercury strong 1st, weak 7th house
- *. Venus strong 4th, weak 10th house
- *. Mars strong 10th, weak 4th house
- *. Jupiter strong 1st, weak 7th house
- *. Saturn strong 7th, weak 1st house

2) Dig bala Points:

- *. Planet in strong house gets +1 point
- *. Planet in weak house gets -1 point

5. COMBUST (MERCURY-SATURN):

1) Degree of Combustion:

- *. Mercury 14°
- *. Venus 10°
- *. Mars 17°
- *. Jupiter 11°
- *. Saturn 15°

2) Combust points:

- *. Moving towards combust deg gets -1 point
- *. Leaving combust deg gets -2 points

6. RETROGRADE (SUN-SATURN):

1) Retrograde Points:

- *. Benefic Rx: gets +0.50

*. Malefic Rx gets +0.50

2) Additional Points:

- *. Rx and exalted gets -0.25 points
- *. Rx and debilitated gets +0.25 points

7. HEMMING OF PLANETS (SUN-KETU):

A planet is said to be hemmed if there are two other planets on either side of its adjacent signs. For example Moon in Libra, with Saturn in Scorpio and Mars in Virgo, then it is has malefic planets around it in both adjacent sides.

Planets get the following points if hemmed by:

- *. Two neutral planets gets +0.20 points
- *. One neutral, one benefic gets +0.50 points
- *. One neutral, one malefic gets -0.50 points
- *. One benefic, one malefic gets 0 points
- *. Two benefics gets +1 point
- *. Two malefics gets -1 point

8. BALADI AVASTHA (ARIES-PISCES):

Each sign is divided into five sections: 0°-6°, 6°-12°, 12°-18°, 18°-24°, 24°-30°.

Planet placed in a degree section of the odd signs (Ari, Gem, Leo, Lib, Sag, Aqu):

- *. 0°-6° gets +0.25 points (Bala - child - 1/4 of the strength)
- *. 6°-12° gets +0.50 points (Kumara - youth - 1/2 of the strength)
- *. 12°-18° gets +1.00 points (Yuva - young adult - Full strength)
- *. 18°-24° gets +0.05 points (Vriddha aged - Minimal)
- *. 24°-30° gets +0.00 points (Mrita dead - No strength or some strength)

Planet is placed in a degree section of the even signs (Tau, Can, Vir, Sco, Cap, Pis):

- *. 0°-6° gets 0 point (Mrita - dead - No strength)
- *. 6°-12°: gets +0.05 points (Vriddha - aged - Minimal)
- *. 12°-18°: gets +1.00 point (Yuva young adult - Full strength)
- *. 18°-24°: gets +0.50 points (Kumara youth - 1/2 of the strength)
- *. 24°-30°: gets +0.25 points (Bala child - 1/4 of the strength)

A planet is considered to be VERY STRONG when the total points assigned to it using the above system is at least 5 points, STRONG when it has 3 or 4 points, WEAK when it has 1, 0 or -1 point, VERY WEAK when it has -2 points or less.

Vargas (Divisional charts):

There are a total of sixteen divisional charts. They are Rasi, Hora, Drekkana, Saptamsa, Navamsa, Dwadasamsa, Trimsamsa, Dashamsha, Shodhashamsha, Shashtiamsa, Vimshamsa, Chaturtamsha or Turyamsha, Chaturvimsha or Siddhamsha, Saptavimshamsa or Bhamsha, Khavedamsh or Swawedamsha, and Akshavedamsha.

Vargas used: When not specified which varga is being used, the first seven vargas (Rasi, Hora, Drekkana, Saptamsa, Navamsa, Dwadasamsa, and Trimsamsa) are considered in calculation.

Favorable vargas: A planet is in its own or exaltation sign in a divisional chart.

Unfavorable or evil vargas: A planet is in the rasi of its fall in a divisional chart.

Parijatamsa: Planet has to be in a favorable sign in two out of seven divisional charts.
Gopurasamsa: Planet has to be in a favorable sign in four out of seven divisional charts.
Simhasamsa: Planet has to be in a favorable sign in five out of seven divisional charts.
Paravatamsa: Planet has to be in a favorable sign in six out of seven divisional charts.
Devalokamsa: Planet has to be in a favorable sign in seven or eight out of sixteen divisional charts.
Iravatamsa: Planet has to be in a favorable sign in nine out of sixteen divisional charts.
Vyshnasamsa: Planet has to be in a favorable sign in ten out of sixteen divisional charts.
Saivasamsa: Planet has to be in a favorable sign in eleven out of sixteen divisional charts.
Bhasvadamsa: Planet has to be in a favorable sign in twelve out of sixteen divisional charts.
Vaisheshikamsa: Planet has to be in a favorable sign in thirteen out of sixteen divisional charts.

Explanation of few technical terms:

- * Kendra houses are: 1st, 4th, 7th and 10th houses.
- * Trikona houses are: 1st, 5th, and 9th houses.
- * Dusthana houses are: 6th, 8th and 12th houses.
- * Cadent houses are: 3rd, 6th, 9th and 12th house.
- * Fixed signs are: Taurus, Leo, Scorpio or Aquarius.
- * Movable signs are: Gemini, Virgo, Sagittarius or Pisces.
- * Cardinal signs are: Aries, Cancer, Libra or Capricorn.
- * Moist Planets are: Moon, Venus or Jupiter.
- * Pitta or bile rasis are: Aries, Leo or Sagittarius.
- * Vata or wind rasis are: Taurus, Virgo or Capricorn.
- * Kapha (phlegm, the cold moisture of the body) rasis are: Cancer, Scorpio, and Pisces.
- * Tridhatu (combination of Pitta, Vata and Kapha) rasis are: Gemini, Libra, and Aquarius.