


George Bush

Sex -----: Male	Ayanamsa -----: 22:41:52
Date of Birth -----: 12/06/1924	C.P./K.P. -----: KP
Day of Birth -----: Thursday	Sunrise -----: 05:09:01
Time of Birth -----: 12:00:00 pm	Sunset -----: 20:20:56
Time in Ghatis -----: 17:07:25	Day-Duration -----: 15:11:54
City -----: Milton Village	
Country -----: USA	Module -----: ALL
Latitude -----: 042:16:N	Chandra Rasi (Paya) ---: Kanya (Silver)
Longitude -----: 071:04:W	Rasi Akshar -----: ष ठ ण
Time Zone -----: -04:00	Sun Sign(Western) ----: Mithun
War / Summer Time ---: 00 / 00	Tithi -----: Shukla - 10
Local Time Corr. -----: -0:44:16	Nakshatra -----: Chitra (1)
Local Mean Time -----: 11:15:44	Nak. Akshar -----: षे
Sidereal Time -----: 04:38:33	Nakshatra Paya -----: Silver
Ayan -----: North	Yoga -----: Variyan
Goal -----: North	Karan -----: Gar
Ritu -----: Grisham	Sake -----: 1846
Vimshotari Balance ---: Mang : 05-11-03	Hindu Month (Kar.) ---: 1980 - Jyesta
Ashtotari Balance -----: Mang : 05-08-09	Hindu Month (Chai.) --: 1981 - Jyesta

While all precautions have been taken for the accuracy of the complex calculations, the maker of these horoscopes makes no warranties, either expressed or implied.

Astro-Office - 2012 (2.0.290513)

Panchang (Nirayan)

Category		Start		End	
Rasi	Simha	08/06/1924	07:57	10/06/1924	15:50
	✓ Kanya	10/06/1924	15:50	12/06/1924	19:58
	Tula	12/06/1924	19:58	14/06/1924	20:52
Tithi	Shukla - 9	10/06/1924	21:16	11/06/1924	20:00
	✓ Shukla - 10	11/06/1924	20:00	12/06/1924	17:59
	Shukla - 11	12/06/1924	17:59	13/06/1924	15:18
Nakshatra	Hastha	11/06/1924	09:38	12/06/1924	08:42
	✓ Chitra	12/06/1924	08:42	13/06/1924	07:05
	Swati	13/06/1924	07:05	14/06/1924	04:51
Yoga	Vyatipata	11/06/1924	02:43	12/06/1924	00:31
	✓ Variyan	12/06/1924	00:31	12/06/1924	21:43
	Parigha	12/06/1924	21:43	13/06/1924	18:23
Karan	Taitil	11/06/1924	20:00	12/06/1924	07:04
	✓ Gar	12/06/1924	07:04	12/06/1924	17:59
	Vanij	12/06/1924	17:59	13/06/1924	04:43

Avakhada Chakra	
Yoga	Variyan
Karan	Gar
Varan	Vaishya
Tatva	Bhoomi
Vashya	Manav
Varga	Oondar
Yoni	Vyaghra
Gana	Rakshas
Yunga	Madhya
Nadi	Madhya

Ghatak (Malefics)	
Month	Bhadra
Tithi	5-10-15
Day	Saturday
Nakshatra	Sravan
Yoga	Shool
Karan	Kaolav
Prahar	1
Chandra	Mithun
Sthri-Chandra	Vrschik

Sani's Sade Sati

Sadesati	15/10/1923	-	30/09/1926
Small Panoti	24/12/1928	-	24/12/1931
Small Panoti	27/04/1939	-	03/03/1942
Sadesati	26/07/1948	-	12/11/1955
Small Panoti	08/02/1958	-	08/10/1961
Small Panoti	17/06/1968	-	28/04/1971
Sadesati	07/09/1977	-	17/09/1985
Small Panoti	17/12/1987	-	15/12/1990


Nirayan Planetary Longitudes

Planets	Longitude	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Simha 21:24:23	P.phalgun 3	Ravi	Sukr	Guru	-
Ravi	Vrishab 28:40:29	Mrigasira 2	Sukr	Mang	Sani	Baal
Chan	Kanya 25:22:42	Chitra 1	Budh	Mang	Rahu	Baal
Mang	Kumbh 02:46:22	Danishta 3	Sani	Mang	Sukr	Baal
Budh	Vrishab 06:43:34	Krittika 4	Sukr	Ravi	Budh	Vrdh
Guru (R)	Vrschik 21:29:27	Jyesta 2	Mang	Budh	Sukr	Kumr
Sukr (R)	Mithun 24:45:01	Punarvasu 2	Budh	Guru	Budh	Mrut
Sani (R)	Tula 03:08:18	Chitra 3	Sukr	Mang	Sukr	Baal
Rahu (R)	Simha 03:39:04	Magha 2	Ravi	Ketu	Ravi	Baal
Ketu (R)	Kumbh 03:39:04	Danishta 4	Sani	Mang	Sukr	Baal
Uran.	Kumbh 28:44:09	P.bhadra 3	Sani	Guru	Sukr	Mrut
Nept.	Karka 25:26:34	Aslesha 3	Chan	Budh	Rahu	Baal
Pluto	Mithun 18:38:24	Aardra 4	Budh	Rahu	Chan	Vrdh
Mandi	Simha 00:45:45	Magha 1	Ravi	Ketu	Ketu	-
Fortuna	Dhan 18:06:36	P.ashad 2	Guru	Sukr	Mang	-

Note : Mean Rahu mode selected

Manglik

Lagna Chart


Budh >>> Sukr >>> Budh

Vargottam Planets : Sani

- sign indicates the position of planet in the previous house in chalit chart.

Nirayan Planetary Longitudes


Planets	Longitude	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Simha 21:24:23	P.phalgun 3	Ravi	Sukr	Guru	-
Ravi	Vrishab 28:40:29	Mrigasira 2	Sukr	Mang	Sani	Baal
Chan	Kanya 25:22:42	Chitra 1	Budh	Mang	Rahu	Baal
Mang	Kumbh 02:46:22	Danishta 3	Sani	Mang	Sukr	Baal
Budh	Vrishab 06:43:34	Krittika 4	Sukr	Ravi	Budh	Vrdh
Guru (R)	Vrschik 21:29:27	Jyesta 2	Mang	Budh	Sukr	Kumr
Sukr (R)	Mithun 24:45:01	Punarvasu 2	Budh	Guru	Budh	Mrut
Sani (R)	Tula 03:08:18	Chitra 3	Sukr	Mang	Sukr	Baal
Rahu (R)	Simha 03:39:04	Magha 2	Ravi	Ketu	Ravi	Baal
Ketu (R)	Kumbh 03:39:04	Danishta 4	Sani	Mang	Sukr	Baal
Uran.	Kumbh 28:44:09	P.bhadra 3	Sani	Guru	Sukr	Mrut
Nept.	Karka 25:26:34	Aslesha 3	Chan	Budh	Rahu	Baal
Pluto	Mithun 18:38:24	Aardra 4	Budh	Rahu	Chan	Vrdh
Mandi	Simha 00:45:45	Magha 1	Ravi	Ketu	Ketu	-
Fortuna	Dhan 18:06:36	P.ashad 2	Guru	Sukr	Mang	-

Note : Mean Rahu mode selected

Planet	Motion	Lat	Decli	Combst	Exalt	House
Ravi	00:57:17 -	00:00:00	23:09:57	-	-	-
Chan	14:22:50 -	04:02:16	-03:21:24	-	-	-
Mang	00:24:50 Medium	-03:23:29	-16:13:31	-	-	-
Budh	01:26:36 Medium	-02:34:49	17:30:46	-	-	-
Guru	-00:07:31 Medium	00:39:35	-21:51:17	-	-	-
Sukr	-00:07:29 Medium	00:49:16	23:07:21	-	-	-
Sani	-00:01:32 Medium	02:37:59	-07:31:53	-	Exal	-
Rahu	-00:03:10 -	00:00:00	00:00:00	-	-	Ene-House
Ketu	-00:03:10 -	00:00:00	00:00:00	-	-	-

Manglik

Lagna Chart


Budh >>> Sukr >>> Budh

Vargottam Planets : Sani

- sign indicates the position of planet in the previous house in chalit chart.

George Bush

Chalit Chart


Chalit House Division

Cusp House Division

House	Start	Middle	House Cusp	R.L	N.L	S.L
1	Simha 05:55:19	Simha 21:24:23	Simha 21:24:23	Ravi	Sukr	Guru
2	Kanya 05:55:19	Kanya 20:26:15	Kanya 15:37:04	Budh	Chan	Guru
3	Tula 04:57:11	Tula 19:28:08	Tula 14:56:51	Sukr	Rahu	Ketu
4	Vrschik 03:59:04	Vrschik 18:30:00	Vrschik 18:30:00	Mang	Budh	Budh
5	Dhan 03:59:04	Dhan 19:28:08	Dhan 22:50:36	Guru	Sukr	Sani
6	Makar 04:57:11	Makar 20:26:15	Makar 24:19:19	Sani	Mang	Rahu
7	Kumbh 05:55:19	Kumbh 21:24:23	Kumbh 21:24:23	Sani	Guru	Guru
8	Meen 05:55:19	Meen 20:26:15	Meen 15:37:04	Guru	Sani	Guru
9	Mesh 04:57:11	Mesh 19:28:08	Mesh 14:56:51	Mang	Sukr	Sukr
10	Vrishab 03:59:04	Vrishab 18:30:00	Vrishab 18:30:00	Sukr	Chan	Budh
11	Mithun 03:59:04	Mithun 19:28:08	Mithun 22:50:36	Budh	Guru	Sani
12	Karka 04:57:11	Karka 20:26:15	Karka 24:19:19	Chan	Budh	Rahu


Cusp Chart


Tara-Chakra - Nakshatra Lord


Janma	Sampat	Vipat	Kshem	Pratyari	Saadhak	Ved	Maitri	Ati-maitri
Chitra	Swati	Visakha	Anuradha	Jyesta	Mula	P.ashad	U.ashad	Sravan
Danishtha	Shatataras	P.bhadra	U.bhadra	Revati	Aswini	Bharani	Krittika	Rohini
Mrigasira	Aardra	Punarvasu	Pushya	Aslesha	Magha	P.phalgun	U.phalgun	Hastha
Mang	Rahu	Guru	Sani	Budh	Ketu	Sukr	Ravi	Chan

Moon Rasi Chart


Budh >>> Sukr >>> Budh

Navamsa Chart


Sudershan Chakra
Lagna Chart
Rasi Chart
Surya Chart


Sudershan Chakra represents the comparative positions of the planets in the Lagna, Moon and Sun charts simultaneously from outer to inner circle respectively. To study a house consider the signs in all the three charts simultaneously.

Shodash Varga Charts : Page - 1

Hora (Wealth)


Drekana (Coborns)


Sukr >>> Sani >>> Sukr


Saptamsa (Children, Grand Children)


Mang >>> Sani >>> Sukr >>> Mang

Shodash Varga Charts : Page - 2


Navamsa (Spouse)


Dwadasamsa (Parents)


Thrimamsa (Evil Effects)


Shodash Varga Charts : Page - 3

Dasamsa (Power and Position)


Mang >>> Sani >>> Mang

Shodasamsa (Conveyance)


Mang >>> Budh >>> Mang


Shastiamsa (All Conditions)


Chan >>> Mang >>> Chan


Shodash Varga Charts : Page - 4

Chaturtamsa (Fortunes)


Guru >>> Sukr >>> Guru

Vimsamsa (Worship)


Mang >>> Sani >>> Budh >>> Mang

Ch.Vimsamsa (Education)


Shodash Varga Charts : Page - 5

Bhamsamsa (Strength & Worship)


Khavedamsa (Auspicious Effects)


Ravi >>> Guru >>> Sani >>> Ravi


Akshvedamsa (All Conditions)


Mang >>> Guru >>> Mang

Shodash Varga Charts : Page -1


Lagna (Body, Health)


Hora (Wealth)


Drekkana (Coborns)


Saptamsa (Children, Grand Children)


Navamsa (Spouse)


Dwadasamsa (Parents)


Thrimamsa (Evil Effects)


Dasamsa (Power and Position)


Shodash Varga Charts : Page -2


Shodasamsa (Conveyance)


Shashtiamsa (All Conditions)


Chaturtamsa (Fortunes)


Vimsamsa (Worship)


Ch.Vimsamsa (Education)


Bhamsamsa (Strength & Worship)


Khavedamsa (Auspicious Effects)


Akshvedamsa (All Conditions)


Permanent Friendship Chart

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Ravi	-	Friend	Friend	Neutral	Friend	Enemy	Enemy	Enemy	Enemy
Chan	Friend	-	Neutral	Friend	Neutral	Neutral	Neutral	Enemy	Enemy
Mang	Friend	Friend	-	Enemy	Friend	Neutral	Neutral	Enemy	Friend
Budh	Friend	Enemy	Neutral	-	Neutral	Friend	Neutral	Friend	Neutral
Guru	Friend	Friend	Friend	Enemy	-	Enemy	Neutral	Neutral	Neutral
Sukr	Enemy	Enemy	Neutral	Friend	Neutral	-	Friend	Friend	Friend
Sani	Enemy	Enemy	Enemy	Friend	Neutral	Friend	-	Friend	Enemy
Rahu	Enemy	Enemy	Enemy	Friend	Neutral	Friend	Friend	-	Enemy
Ketu	Enemy	Enemy	Friend	Neutral	Neutral	Friend	Enemy	Enemy	-

Temporary Friendship Chart

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Ravi	-	Enemy	Friend	Enemy	Enemy	Friend	Enemy	Friend	Friend
Chan	Enemy	-	Enemy	Enemy	Friend	Friend	Friend	Friend	Enemy
Mang	Friend	Enemy	-	Friend	Friend	Enemy	Enemy	Enemy	Enemy
Budh	Enemy	Enemy	Friend	-	Enemy	Friend	Enemy	Friend	Friend
Guru	Enemy	Friend	Friend	Enemy	-	Enemy	Friend	Friend	Friend
Sukr	Friend	Friend	Enemy	Friend	Enemy	-	Enemy	Friend	Enemy
Sani	Enemy	Friend	Enemy	Enemy	Friend	Enemy	-	Friend	Enemy
Rahu	Friend	Friend	Enemy	Friend	Friend	Friend	Friend	-	Enemy
Ketu	Friend	Enemy	Enemy	Friend	Friend	Enemy	Enemy	Enemy	-

Five-Fold Friendship Chart

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Ravi	--	Neutral	Intimate	Enemy	Neutral	Neutral	Bitter	Neutral	Neutral
Chan	Neutral	--	Enemy	Neutral	Friend	Friend	Friend	Neutral	Bitter
Mang	Intimate	Neutral	--	Neutral	Intimate	Enemy	Enemy	Bitter	Neutral
Budh	Neutral	Bitter	Friend	--	Enemy	Intimate	Enemy	Intimate	Friend
Guru	Neutral	Intimate	Intimate	Bitter	--	Bitter	Friend	Friend	Friend
Sukr	Neutral	Neutral	Enemy	Intimate	Enemy	--	Neutral	Intimate	Neutral
Sani	Bitter	Neutral	Bitter	Neutral	Friend	Neutral	--	Intimate	Bitter
Rahu	Neutral	Neutral	Bitter	Intimate	Friend	Intimate	Intimate	--	Bitter
Ketu	Neutral	Bitter	Neutral	Friend	Friend	Neutral	Bitter	Bitter	--

George Bush

Shad Bala

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
Ochcha Bala	43.81	12.57	58.44	17.21	14.54	30.78	54.35
Saptavarga Bala	95.63	78.75	90.00	86.25	106.88	97.50	35.63
Ojayugma Bala	0.00	15.00	30.00	15.00	0.00	15.00	30.00
Kendra Bala	60.00	30.00	60.00	60.00	60.00	30.00	15.00
Drekkana Bala	0.00	15.00	15.00	0.00	0.00	15.00	0.00
Total Sthana Bala	199.44	151.32	253.44	178.46	181.42	188.28	134.98
Total Dig Bala	56.61	42.29	24.76	25.11	29.97	12.08	13.91
Nathonatha Bala	56.20	3.80	3.80	60.00	56.20	56.20	3.80
Paksha Bala	21.10	77.80	21.10	21.10	38.90	38.90	21.10
Thribhaga Bala	60.00	0.00	0.00	0.00	60.00	0.00	0.00
Abda Bala	0.00	0.00	0.00	15.00	0.00	0.00	0.00
Maasa Bala	0.00	30.00	0.00	0.00	0.00	0.00	0.00
Vaara Bala	0.00	0.00	0.00	0.00	45.00	0.00	0.00
Hora Bala	0.00	0.00	0.00	0.00	0.00	60.00	0.00
Ayana Bala	118.75	39.00	13.47	55.60	1.25	58.41	42.67
Yuddha Bala	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Kala Bala	256.05	150.60	38.37	151.70	201.35	213.51	67.57
Total Chesta Bala	118.75	77.80	43.94	19.19	59.13	52.34	41.37
Total Naisargik Shadbala	60.00	51.43	17.14	25.71	34.29	42.86	8.57
Total Drig Bala	1.37	-11.75	3.69	-7.86	-24.19	5.61	-4.53
Total Shadbala	692.22	461.69	381.34	392.31	481.97	514.68	261.87
Shadbala in Rupas	11.54	7.69	6.36	6.54	8.03	8.58	4.36
Min.Requirement	5	6	5	7	6.5	5.5	5
Ratio	2.31	1.28	1.27	0.93	1.24	1.56	0.87
Relative Rank	1	3	4	6	5	2	7

Ishta-Kashta Phala

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
Ishta Phala	50.03	22.11	50.67	18.17	29.32	40.14	47.42
Kashta Phala	6.82	31.63	5.01	41.79	6.29	14.96	10.26

Bhava Bala

-	1	2	3	4	5	6	7	8	9	10	11	12
Bhavadhipati Bala	692.20	392.30	514.70	381.30	482.00	261.90	261.90	482.00	381.30	514.70	392.30	461.70
Bhava Dig Bala	30.00	50.00	40.00	30.00	10.00	40.00	0.00	20.00	50.00	60.00	40.00	10.00
Bhava Drishti Bala	63.90	5.70	25.90	45.00	29.30	39.90	53.90	35.50	23.80	40.00	48.10	35.50
Total Bhava Bala	786.10	448.00	580.60	456.30	521.30	341.80	315.80	537.50	455.10	614.70	480.40	507.20
Bhava Bala (Rupa)	13.1	7.5	9.7	7.6	8.7	5.7	5.3	9.0	7.6	10.2	8.0	8.5
Relative Ranks	1	10	3	8	5	11	12	4	9	2	7	6

George Bush

Tara-Chakra - Nakshatra Lord

-	Janma	Sampat	Vipat	Kshem	Pratyari	Saadhak	Ved	Maitri	Ati-maitri
Year	'24'51'78	'25'52'79	'26'53'80	'27'54'81	'28'55'82	'29'56'83	'30'57'84	'31'58'85	'32'59'86
Age	1,28,55	2,29,56	3,30,57	4,31,58	5,32,59	6,33,60	7,34,61	8,35,62	9,36,63
Nakshatra	Chitra	Swati	Visakha	Anuradha	Jyesta	Mula	P.ashad	U.ashad	Sravan
Planet	Chan Sani				Guru				
C. Bindoo									
S. Bindoo					Shanipat				Ketu

-	Janma	Sampat	Vipat	Kshem	Pratyari	Saadhak	Ved	Maitri	Ati-maitri
Year	'33'60'87	'34'61'88	'35'62'89	'36'63'90	'37'64'91	'38'65'92	'39'66'93	'40'67'94	'41'68'95
Age	10,37,64	11,38,65	12,39,66	13,40,67	14,41,68	15,42,69	16,43,70	17,44,71	18,45,72
Nakshatra	Danishta	Shatatara	P.bhadra	U.bhadra	Revati	Aswini	Bharani	Krittika	Rohini
Planet	Mang Ketu		Uran.					Budh	
C. Bindoo	Karm						Sangatik		Uday
S. Bindoo			Ulka	Kump	Vajra	Nirdhat			

-	Janma	Sampat	Vipat	Kshem	Pratyari	Saadhak	Ved	Maitri	Ati-maitri
Year	'42'69'96	'43'70'97	'44'71'98	'45'72'99	'46'73'00	'47'74'01	'48'75'02	'49'76'03	'50'77'04
Age	19,46,73	20,47,74	21,48,75	22,49,76	23,50,77	24,51,78	25,52,79	26,53,80	27,54,81
Nakshatra	Mrigasira	Aardra	Punarvasu	Pushya	Aslesha	Magha	P.phalgun	U.phalgun	Hastha
Planet	Ravi	Pluto	Sukr		Nept.	Rahu	Lagna		
C. Bindoo	Aadhan				Vinash		Manas	Raaj	Abhishek
S. Bindoo					Vidhunmukh			Shool	

Sahams

Saham	Rashi	Degree	Saham-Lord
Punya	Dhan	18:06:36	Guru
Guru	Vrishab	24:42:10	Sukr
Vidya	Vrishab	24:42:10	Sukr
Yasha	Karka	24:47:14	Chan
Mitra	Makar	01:20:35	Sani
Mahatmya	Karka	06:44:37	Chan
Asha	Vrschik	29:47:40	Mang
Samarthya	Mesh	25:30:16	Mang
Bhratri	Tula	09:45:32	Sukr
Gaurava	Karka	24:47:14	Chan
Pitri	Dhan	25:52:12	Guru
Raja	Dhan	25:52:12	Guru
Matri	Vrschik	22:02:04	Mang
Putra	Tula	17:31:08	Sukr
Jeeva	Karka	03:03:14	Chan
Roga	Simha	29:09:59	Ravi
Karma	Vrishab	17:27:11	Sukr
Manmatha	Dhan	18:06:36	Guru
Kali	Mithun	10:07:28	Budh
Kshama	Mithun	10:07:28	Budh
Shastra	Mithun	25:04:43	Budh
Bandhu	Vrishab	02:45:14	Sukr
Mrityu	Meen	23:22:40	Guru
Deshantara	Dhan	03:34:52	Guru
Dhana	Makar	00:17:53	Sani
Paradara	Kanya	17:28:55	Budh
Anyas-Karma	Simha	13:38:47	Ravi
Vanika	Makar	10:03:31	Sani
Karya-Siddhi	Tula	29:12:50	Sukr
Vivaha	Mithun	13:01:06	Budh
Prasava	Meen	06:10:16	Guru
Santaapa	Kumbh	02:04:55	Sani
Shraddha	Kumbh	13:23:02	Sani
Preeti	Kumbh	27:59:57	Sani
Jadya	Kanya	06:21:38	Budh
Vyapara	Vrishab	17:27:11	Sukr
Paneeya-Paata	Simha	29:09:59	Ravi
Shatru	Dhan	21:02:27	Guru
Jalapatha	Mesh	00:00:00	Mang
Bandhana	Vrschik	06:22:41	Mang
Labha	Tula	07:31:25	Sukr

Favourable Points

Favourable points give you the knowledge of your friendly combinations. People having same radical, lucky or friendly numbers would be your good friends or partners. Similarly people having same friendly ascendent and same friendly sign would be benefic and remain close to you. Again lucky days, years and periods of benefic planets bring prosperity, happiness & success.

Wearing favourable stones, metals and colours bring mental and physical happiness. Meditation of God gives mental peace and recital of favourable mantra brings eternal happiness. Dealing in favourable items brings prosperity at home. Starting any important work at favourable time brings success. Lucky stone enhances the luck.

Radical Number	-----	: 3
Lucky Number	-----	: 7
Friendly Numbers	-----	: 1, 7, 9, 2
Good Years	-----	: 21, 30, 39, 48, 57
Favourable Days	-----	: Tuesday, Sunday, Thursday
Favourable Planets	-----	: Mars, Sun, Jupiter
Evil Planets	-----	: Mercury, Saturn
Friendly Signs	-----	: Vrishab, Mithun
Friendly Ascendent	-----	: Scorpio, Aquarius, Aries, Gemini
Favourable Stone	-----	: Ruby
Other Fav. Stones	-----	: Garnet, Red Tourmaline
Lucky Stone	-----	: Coral
God	-----	: Ganesh
Favourable Metal	-----	: Copper
Favourable Colour	-----	: Red
Direction	-----	: East
Time	-----	: Sunrise
Items	-----	: Molasses, Saffron, Coral, Red Sandal
Cereals	-----	: Wheat
Liquids	-----	: Ghee

How to wear the Stone

To obtain the full benefic effects of stone, wear it while Moon is waxing on the specified day & time. Wearing it in the specified Nakshatra enhances the benefic effects of the stone. Take the stone of the size specified or greater in fractions of 1/4 Ratti rejecting fractions of 3/4 Ratti like 4-1/4 Ratti. Get it studded in the specified metal such that it touches the finger from bottom.

Before wearing it, light lamp and incense stick and meditate on your God. Clean the ring in fresh milk and the Ganga water. Perform pooja and recite the specified mantra 108 times. Then wear the stone in the specified finger of your right hand. After wearing the ring give alms as specified for that stone.

If you are already wearing a stone then avoid wearing a contradictory stone as per the table below. By wearing the stone as specified here gives more benefic results in much lesser time.

Stone	Planet	Weight	Metal	Finger	Day	Time	Nakshatra
Ruby	Ravi	3 Ratti	Gold	Ring	Sunday	Morning	Kru,U.Pha,U.Sha
Pearl	Chan	3 Ratti	Silver	Little	Monday	Morning	Roh,Hast,Sravan
Coral	Mang	6 Ratti	Silver	Ring	Tuesday	Morning	Mrg, Chit, Dhan
Emerald	Budh	4 Ratti	Gold	Little	Wednesday	Morning	Asle, Jyst, Rev
Yel. Sapp.	Guru	4 Ratti	Gold	First	Thursday	Morning	Punv, Visk, P.Bha
Diamond	Sukr	1/4 Ratti	Platinum	Little	Friday	Morning	Bha,P.Pha,P.Sha
Blue Sapp.	Sani	4 Ratti	5-Metal	Middle	Saturday	Evening	Push, Anu,U.Bha
Gomed	Rahu	5 Ratti	8-Metal	Middle	Saturday	Night	Ardra,Swat,Shat
Cat's Eye	Ketu	6 Ratti	Silver	Ring	Thursday	Night	Ashwi,Magh,Mool

Stone	Mantra	Contradictory Stone	Items
Ruby	ॐ घृणिः सूर्याय नमः	Diamond,B.Sap.,Gomed	Wheat, Sandal, Ghee, Red Cloth
Pearl	ॐ सों सोमाय नमः	Gomed	Rice, Sugar, Curd, White Cloth
Coral	ॐ अं अंगारकाय नमः	Diamond,Gomed,B.Saph.	Wheat, Copper, Gur, Red Cloth
Emerald	ॐ बुं बुधाय नमः	---	Moong, Bronze, Green Cloth
Yel. Sapp.	ॐ बृहस्पतये नमः	Diamond, B. Sap.	Gram Pulse, Gur, Yellow Cloth
Diamond	ॐ शुं शुक्राय नमः	Ruby, Coral, Y.Saph	Rice, Silver, White Cloth
Blue Sapp.	ॐ शं शनैश्वराय नमः	Ruby, Coral, Y.Saph	Horse Bean, Oil, Black Cloth
Gomed	ॐ रां राहवे नमः	Ruby, Pearl, Coral	Mole, Oil, Lead, Blue Cloth
Cat's Eye	ॐ कें केतवे नमः	---	7 Corns, Coconut, Brown Cloth

Marriage Compatibility Table

Rasi - Kanya , Nakshatra(Charan) - Chitra(1)

Rasi	Nakshatra	Pada	Varan	Vashya	Tara	Yoni	Maitri	Gana	Bhakut	Nadi	Points
Mesh	Aswini	1,2,3,4	0	1	1.5	1	0.5	1	0	8	13
Mesh	Bharani	1,2,3,4	0	1	1.5	1	0.5	0	0	0	4
Mesh	Krittika	1	0	1	1.5	1	0.5	6	0	8	18
Vrishab	Krittika	2,3,4	1	1	1.5	1	5	6	7	8	30.5
Vrishab	Rohini	1,2,3,4	1	1	3	2	5	0	7	8	27
Vrishab	Mrigasira	1,2	1	1	3	2	5	1	7	0	20
Mithun	Mrigasira	3,4	1	2	3	2	5	1	7	0	21
Mithun	Aardra	1,2,3,4	1	2	3	1	5	0	7	8	27
Mithun	Punarvasu	1,2,3	1	2	1.5	1	5	1	7	8	26.5
Karka	Punarvasu	4	0	0.5	1.5	1	1	1	7	8	20
Karka	Pushya	1,2,3,4	0	0.5	1.5	1	1	1	7	0	12
Karka	Aslesha	1,2,3,4	0	0.5	1.5	1	1	6	7	8	25
Simha	Magha	1,2,3,4	0	0	1.5	2	4	6	7	8	28.5
Simha	P.phalgun	1,2,3,4	0	0	1.5	2	4	0	7	0	14.5
Simha	U.phalgun	1	0	0	1.5	0	4	0	7	8	20.5
Kanya	U.phalgun	2,3,4	1	2	1.5	0	5	0	7	8	24.5
Kanya	Hastha	1,2,3,4	1	2	3	1	5	1	7	8	28
Kanya	Chitra	1,2	1	2	3	4	5	6	7	0	28
Tula	Chitra	3,4	1	2	3	4	5	6	5	0	26
Tula	Swati	1,2,3,4	1	2	3	1	5	1	6	8	27
Tula	Visakha	1,2,3	1	2	1.5	4	5	6	7	8	34.5
Vrschik	Visakha	4	0	0	1.5	4	0.5	6	7	8	27
Vrschik	Anuradha	1,2,3,4	0	0	1.5	1	0.5	1	6	0	10
Vrschik	Jyesta	1,2,3,4	0	0	1.5	1	0.5	6	6	8	23
Dhan	Mula	1,2,3,4	0	1	1.5	1	0.5	6	6	8	24
Dhan	P.ashad	1,2,3,4	0	1	1.5	1	0.5	0	6	0	10
Dhan	U.ashad	1	0	2	1.5	2	0.5	0	7	8	21
Makar	U.ashad	2,3,4	1	0.5	1.5	2	4	0	0	8	17
Makar	Sravan	1,2,3,4	1	0.5	3	1	4	1	0	8	18.5
Makar	Danishta	1,2	1	1	3	1	4	6	0	0	16
Kumbh	Danishta	3,4	1	2	3	1	4	6	6	0	23
Kumbh	Shatatar	1,2,3,4	1	2	3	1	4	6	6	8	31
Kumbh	P.bhadra	1,2,3	1	2	1.5	1	4	0	6	8	23.5
Meen	P.bhadra	4	0	0.5	1.5	1	0.5	0	6	8	17.5
Meen	U.bhadra	1,2,3,4	0	0.5	1.5	0	0.5	0	6	0	8.5
Meen	Revati	1,2,3,4	0	0.5	1.5	1	0.5	1	6	8	18.5


George Bush

Gochar : 2013


House	1	2	3	4	5	6	7	8	9	10	11	12	Vim. Dasa
At Birth	5 Lagna Rahu	6 Chan	7 Sani	8 Guru	9	10	11 Mang Ketu Uran.	12	1	2 Ravi Budh	3 Sukr Pluto	4 Nept.	
01/01			Sani Rahu	Sukr	Ravi Budh Pluto	Mang	Nept.	Uran.	Ketu	Guru		Chan	
04/01 -					Sukr								Sk Ch Sk
14/01 --						Ravi							Sk Ch Sk
15/01 -						Budh							Sk Ch Sk
25/01 -							Mang						Sk Ch Sk
28/01 *						Sukr							Sk Ch Sk
02/02 -							Budh						Sk Ch Sk
12/02 --							Ravi						Sk Ch Sk
21/02 *							Sukr						Sk Ch Sk
04/03 ++								Mang					Sk Ch Sk
14/03 *								Ravi					Sk Ch Sk
17/03 -								Sukr					Sk Ch Sk
10/04 -								Budh					Sk Ch Sk
10/04 -									Sukr				Sk Ch Sk
12/04									Mang				Sk Ch Sk
14/04 ++									Ravi				Sk Ch Sk
28/04 +									Budh				Sk Ch Rv
05/05										Sukr			Sk Ch Rv
13/05 ++										Budh			Sk Ch Rv
14/05 *										Ravi			Sk Ch Rv
23/05 -										Mang			Sk Ma Ma
28/05											Budh		Sk Ma Ma
29/05 ++											Sukr		Sk Ma Ma
31/05 --											Guru		Sk Ma Ma
15/06 -											Ravi		Sk Ma Rh
23/06 *												Sukr	Sk Ma Rh
05/07 *											Mang		Sk Ma Rh
16/07 *												Ravi	Sk Ma Rh
17/07 *	Sukr												Sk Ma Rh
04/08 --												Budh	Sk Ma Rh
11/08 ++		Sukr											Sk Ma Rh
17/08	Ravi												Sk Ma Gu
19/08 *												Mang	Sk Ma Gu
21/08 *	Budh												Sk Ma Gu
06/09		Budh											Sk Ma Gu
06/09			Sukr										Sk Ma Gu
17/09 -		Ravi											Sk Ma Gu
25/09 ++			Budh										Sk Ma Gu
02/10 -				Sukr									Sk Ma Gu
05/10 ++	Mang												Sk Ma Gu
17/10 *			Ravi										Sk Ma Sa
30/10 -					Sukr								Sk Ma Sa
16/11 ++				Ravi									Sk Ma Sa
26/11 *		Mang											Sk Ma Sa
01/12 +				Budh									Sk Ma Sa
05/12 *						Sukr							Sk Ma Sa
16/12 *					Ravi								Sk Ma Bu
20/12 -					Budh								Sk Ma Bu

Gemini System Page - 1


Manglik **Lagna Chart**


Navamsa Chart


Pada Kundli


Upa-Pada Kundli


Karaka	Atma	Amatya	Bharthru	Matru	Putra	Gyati	Kalathra
Planet	Ravi	Chan	Sukr	Guru	Budh	Sani	Mang
Longitude	28:40:29	25:22:42	24:45:01	21:29:27	06:43:34	03:08:18	02:46:22


Karaka Kundli


Karakamsa Kundli


Gemini System Page - 2


Graha Drishti Chakra

Planet	Asp. Bhavas	Aspected Planets
Ravi	12, 3, 6	Sani
Chan	5, 8, 11	Sukr
Mang	9, 12, 3	Sani
Budh	12, 3, 6	Sani
Guru	6, 9, 12	
Sukr	2, 5, 8	Chan
Sani	7, 10, 1	Ravi, Mang, Budh, Rahu, Ketu
Rahu	3, 6, 9	Sani
Ketu	9, 12, 3	Sani

Rasi Drishti Chakra

Rasi	Aspected Rasi
1	5, 8, 11
2	4, 7, 10
3	6, 9, 12
4	8, 11, 2
5	7, 10, 1
6	9, 12, 3
7	11, 2, 5
8	10, 1, 4
9	12, 3, 6
10	2, 5, 8
11	1, 4, 7
12	3, 6, 9

Arudha Lagna Chart


Special Lagnas


Bhava Lagna	Kanya	09:55:29
Hora Lagna	Vrishab	28:40:29

Bhava Kundli


Bhava - 1


Bhava - 2


Bhava - 3


Bhava - 4


Bhava - 5


Bhava - 6


Bhava Kundli


Bhava - 7


Bhava - 8


Bhava - 9


Bhava - 10


Bhava - 11


Bhava - 12


George Bush

Shodash-Varga Sarini

-	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Lagna	5	2	6	11	2	8	3	7	5	11
Hora	4	5	5	5	4	5	4	5	⑤	5
Drekkana	1	10	2	⑪	②	4	11	⑦	⑤	⑪
Saptamsa	9	②	5	⑪	9	7	8	⑦	⑤	⑪
Navamsa	7	6	5	7	12	10	2	⑦	2	8
Dwadasamsa	1	1	4	12	4	4	12	8	6	12
Thrimamsa	3	8	8	1	6	10	③	1	1	1
Dasamsa	12	7	10	⑪	12	11	11	8	6	12
Shodasamsa	4	8	10	6	8	4	10	2	6	6
Shashtiamsa	11	11	8	4	3	2	4	1	12	6
Chaturtamsa	11	11	3	⑪	②	2	12	⑦	⑤	⑪
Vimsamsa	11	4	9	10	1	11	9	3	11	⑪
Ch.Vimsamsa	10	②	12	7	9	9	12	⑦	7	7
Bhamsamsa	8	5	2	9	10	5	5	9	4	10
Khavedamsa	⑤	9	4	4	3	11	10	5	⑤	5
Akshvedamsa	1	12	11	9	3	1	10	5	10	10


Vimshopaka Bala

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Shad Varga	10.45	11.85	9.85	12.75	16.30	15.00	8.75	12.55	8.00
Sapta Varga	12.47	12.70	11.87	12.05	15.87	13.22	7.88	12.30	8.88
Dasa Varga	10.70	10.90	10.60	14.00	12.50	12.10	7.25	13.28	10.88
Shodash Varga	10.32	11.12	10.00	14.50	13.37	12.92	8.13	13.75	10.00


Lagna Analysis - Specific

Manglik


Lagna Chart


Navamsa Chart


Effective Chalit Chart >>> -ve


Ashtak Varga Chart


Vimshotari Dasa

Maha Dasa


Antar Dasa

Mang	16/05/1930	Sukr	15/09/2010
Rahu	16/05/1948	Ravi	15/09/2011
Guru	16/05/1964	Chan	16/05/2013
Sani	16/05/1983	Mang	16/07/2014
Budh	16/05/2000	Rahu	16/07/2017
Ketu	16/05/2007	Guru	16/03/2020
Sukr	16/05/2027	Sani	16/05/2023
Ravi	16/05/2033	Budh	16/03/2026
Chan	16/05/2043	Ketu	16/05/2027

Planet's Relative Strength


Drishiti Chart


Planetary Longitudes

Planets	Longitude	Nakshatra-Pad
Lagna	Simha 21:24:23	P.phalgun 3
Ravi	Vrishab 28:40:29	Mrigasira 2
Chan	Kanya 25:22:42	Chitra 1
Mang	Kumbh 02:46:22	Danishta 3
Budh	Vrishab 06:43:34	Krittika 4
Guru (R)	Vrschik 21:29:27	Jyesta 2
Sukr (R)	Mithun 24:45:01	Punarvasu 2
Sani (R)	Tula 03:08:18	Chitra 3
Rahu (R)	Simha 03:39:04	Magha 2
Ketu (R)	Kumbh 03:39:04	Danishta 4

Lagna Analysis - General


House Signifiers


House Karak


House - Physical


House - Body Parts


House Lordships


Rasi Nature


Rasi - General


Rasi Lords


George Bush

Aspects on Planets

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu	Uran.	Nept.	Pluto
Ravi		116 trin	116 trin	21	172 oppo	26	124 trin	64 sext	116 trin	90 squr	56 sext	19
Chan			127 trin	138 sesq	56 sext	90 squr	7 conj	51	128 trin	153 ququ	59 sext	96 squr
Mang				94 squr	71 quin	142	119 trin	179 oppo	0 conj	25	173 oppo	136 sesq
Budh					166	48 ssqr	146	86 squr	94 squr	68 sext	78	41 ssqr
Guru						146	48 ssqr	107	72 quin	97 squr	116 trin	152 ququ
Sukr							98 squr	38	142	117 trin	30	6 conj
Sani								59 sext	120 trin	145	67 sext	104
Rahu									179 oppo	155	8 conj	45 ssqr
Ketu										25	172 oppo	135 sesq
Uran.											147 ququ	110
Nept.												36

Planet	Motion	Lat	Decli	Combst	Exalt	House
Ravi	00:57:17 -	00:00:00	23:09:57	-	-	-
Chan	14:22:50 -	04:02:16	-03:21:24	-	-	-
Mang	00:24:50 Medium	-03:23:29	-16:13:31	-	-	-
Budh	01:26:36 Medium	-02:34:49	17:30:46	-	-	-
Guru	-00:07:31 Medium	00:39:35	-21:51:17	-	-	-
Sukr	-00:07:29 Medium	00:49:16	23:07:21	-	-	-
Sani	-00:01:32 Medium	02:37:59	-07:31:53	-	Exal	-
Rahu	-00:03:10 -	00:00:00	00:00:00	-	-	Ene-House
Ketu	-00:03:10 -	00:00:00	00:00:00	-	-	-

George Bush

Aspects on Cusps (Nirayan)

	1	2	3	4	5	6	7	8	9	10	11	12
Ravi	82 sqr	106	136 sesq	169	156	125 trin	98 sqr	74 quin	43 ssqr	10	24	55 sext
Chan	34	9	19	53 sext	87 sqr	118 trin	145	170	160	126 trin	92 sqr	61 sext
Mang	161	137 sesq	107	74 quin	40	8 conj	18	42 ssqr	73 quin	106	140	172 oppo
Budh	104	128 trin	158	169	134 sesq	103	76	52 sext	21	11	46 ssqr	77
Guru	90 sqr	65 sext	36	3 conj	31	62 sext	89 sqr	114 trin	144	177 oppo	148 ququ	117 trin
Sukr	56 sext	80	110	143	177 oppo	151 ququ	124 trin	100	69	36	2 conj	29
Sani	41 ssqr	17	11	45 ssqr	79	111	138 sesq	162	168	134 sesq	100	68 sext
Rahu	17	41 ssqr	71 quin	104	139	170	163	139	108	75	40	9
Ketu	162	138 sesq	108	75	40	9	17	41 ssqr	72 quin	105	140	171
Uran.	173 oppo	163	133 sesq	100	65 sext	34	7 conj	16	47 ssqr	80	115 trin	146
Nept.	25	50	79	112 trin	147 ququ	178 oppo	155	130	100	67 sext	32	1 conj


Aspects on Cusps (Sayan)

	1	2	3	4	5	6	7	8	9	10	11	12
Ravi	105	129	158	168	134 sesq	102	75	50	21	12	46 ssqr	78
Chan	11	12	42 ssqr	75	110	141	168	167	137 sesq	104	69	38
Mang	138 sesq	114 trin	85 sqr	51	17	14	41 ssqr	66 sext	95 sqr	129	163	165
Budh	127 trin	151 ququ	180 oppo	146	112 trin	80	53 sext	28	0 conj	34	68 sext	100
Guru	67 sext	43 ssqr	13	19	54 sext	85 sqr	112 trin	137 sesq	167	160	125 trin	94 sqr
Sukr	79	103	132 sesq	166	160	128 trin	101	76	47 ssqr	13	20	52 sext
Sani	19	5 conj	34	68 sext	102	133 sesq	160	174 oppo	145	111	77	46 ssqr
Rahu	40	64 sext	93 sqr	127 trin	161	167	140	115 trin	86 sqr	52 sext	18	13
Ketu	139	115 trin	86 sqr	52 sext	18	13	40	65 sext	94 sqr	128 trin	162	166
Uran.	164	140	111	77	43 ssqr	11	15	40	69	103	137 sesq	169
Nept.	48 ssqr	72 quin	102	135 sesq	170	159	132 sesq	107	77	44 ssqr	9	21

Western Planetary Longitudes

Planet	Longitude	Motion	Latitude	Decln	Star-Pada
Lagna	Kanya 14:06:15	00:00:00	00:00:00	00:00:00	Hastha 2
Ravi	Mithun 21:22:22	00:57:17	00:00:00	23:09:57	Punarvasu 1
Chan	Tula 18:04:35	14:22:50	04:02:16	-03:21:24	Swati 4
Mang	Kumbh 25:28:15	00:24:50	-03:23:29	-16:13:31	P.bhadra 2
Budh	Vrishab 29:25:26	01:26:36	-02:34:49	17:30:46	Mrigasira 2
Guru	Dhan 14:11:20	-00:07:31	00:39:35	-21:51:17	P.ashad 1
Sukr	Karka 17:26:54	-00:07:29	00:49:16	23:07:21	Aslesha 1
Sani	Tula 25:50:11	-00:01:32	02:37:59	-07:31:53	Visakha 2
Rahu	Simha 26:20:56	-00:03:10	00:00:00	00:00:00	P.phalgun 4
Ketu	Kumbh 26:20:56	-00:03:10	00:00:00	00:00:00	P.bhadra 2
Uran.	Meen 21:26:01	00:00:38	-00:46:14	-04:06:21	Revati 2
Nept.	Simha 18:08:26	00:01:23	00:16:03	15:39:09	P.phalgun 2
Pluto	Karka 11:20:16	00:01:26	-02:14:50	20:43:25	Pushya 3
Fortuna	Makar 10:48:29	00:00:00	00:00:00	00:00:00	Sravan 1

Sayan Lagna Chart


George Bush

Western House Cusps

House	Cusp Degrees	R.L	N.L	S.L
1	Kanya 14:06:15	Budh	Chan	Guru
2	Tula 08:18:57	Sukr	Rahu	Rahu
3	Vrschik 07:38:44	Mang	Sani	Ketu
4	Dhan 11:11:53	Guru	Ketu	Sani
5	Makar 15:32:28	Sani	Chan	Guru
6	Kumbh 17:01:11	Sani	Rahu	Sukr
7	Meen 14:06:15	Guru	Sani	Rahu
8	Mesh 08:18:57	Mang	Ketu	Guru
9	Vrishab 07:38:44	Sukr	Ravi	Ketu
10	Mithun 11:11:53	Budh	Rahu	Sani
11	Karka 15:32:28	Chan	Sani	Guru
12	Simha 17:01:11	Ravi	Sukr	Chan

Sayan Cusp Chart


Yearly (Varshaphal) Calculations

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu	Muntha
12/06/1924 12:00:00	Simha 21:24	Vrishab 28:40	Kanya 25:22	Kumbh 02:46	Vrishab 06:43	Vrschik 21:29	Mithun 24:45	Tula 03:08	Simha 03:39	Kumbh 03:39	Simha 1
12/06/1925 18:09:17	Vrschik 03:07	Vrishab 28:40	Kumbh 20:56	Mithun 28:47	Vrishab 19:50	Dhan 28:07	Mithun 11:59	Tula 15:34	Karka 14:17	Makar 14:17	Kanya 11
13/06/1926 00:18:35	Kumbh 09:52	Vrishab 28:40	Karka 00:36	Meen 05:59	Mithun 08:50	Kumbh 04:25	Mesh 19:05	Tula 27:59	Mithun 24:56	Dhan 24:56	Tula 9
13/06/1927 06:27:17	Mithun 15:53	Vrishab 28:40	Vrschik 06:19	Karka 11:28	Mithun 21:36	Meen 08:09	Karka 12:57	Vrschik 10:20	Mithun 05:35	Dhan 05:35	Vrschik 6
12/06/1928 12:36:35	Simha 28:31	Vrishab 28:40	Meen 17:24	Meen 27:16	Mithun 19:08	Mesh 08:56	Vrishab 23:28	Vrschik 22:39	Vrishab 16:13	Vrschik 16:13	Dhan 5
12/06/1929 18:45:17	Vrschik 10:10	Vrishab 28:40	Simha 12:41	Karka 24:35	Vrishab 23:27	Vrishab 07:19	Mesh 14:11	Dhan 04:54	Mesh 26:52	Tula 26:52	Makar 3
13/06/1930 00:54:35	Kumbh 25:21	Vrishab 28:40	Dhan 20:46	Mesh 14:40	Vrishab 05:47	Mithun 04:04	Karka 00:04	Dhan 17:05	Mesh 07:31	Tula 07:31	Kumbh 1
13/06/1931 07:04:17	Mithun 23:39	Vrishab 28:40	Mesh 26:24	Simha 08:43	Vrishab 10:53	Mithun 29:53	Vrishab 05:23	Dhan 29:12	Meen 18:09	Kanya 18:09	Meen 10
12/06/1932 13:13:35	Kanya 05:44	Vrishab 28:40	Kanya 09:15	Vrishab 00:14	Vrishab 27:57	Karka 25:36	Mithun 22:07	Makar 11:17	Kumbh 28:48	Simha 28:48	Mesh 8
12/06/1933 19:22:17	Vrschik 17:33	Vrishab 28:39	Kumbh 04:04	Simha 25:07	Mithun 15:32	Simha 22:05	Mithun 12:36	Makar 23:19	Kumbh 09:26	Simha 09:26	Vrishab 7
13/06/1934 01:31:35	Meen 11:57	Vrishab 28:40	Mithun 11:18	Vrishab 14:37	Mithun 23:03	Kanya 20:26	Mesh 19:32	Kumbh 05:19	Makar 20:05	Karka 20:05	Mithun 4
13/06/1935 07:40:16	Karka 00:56	Vrishab 28:40	Tula 16:44	Kanya 17:13	Mithun 10:34	Tula 21:44	Karka 13:11	Kumbh 17:18	Makar 00:43	Karka 00:43	Karka 1
12/06/1936 13:49:34	Kanya 12:45	Vrishab 28:40	Meen 01:49	Vrishab 28:11	Vrishab 12:37	Vrschik 26:25	Vrishab 24:06	Kumbh 29:17	Dhan 11:22	Mithun 11:22	Simha 12
12/06/1937 19:59:16	Vrschik 25:11	Vrishab 28:40	Karka 24:43	Tula 28:04	Vrishab 05:53	Makar 03:11	Mesh 13:50	Meen 11:16	Vrschik 22:01	Vrishab 22:01	Kanya 11
13/06/1938 02:08:34	Meen 28:16	Vrishab 28:40	Dhan 01:33	Mithun 11:12	Vrishab 17:13	Kumbh 09:14	Karka 00:37	Meen 23:16	Vrschik 02:39	Vrishab 02:39	Tula 8
13/06/1939 08:17:16	Karka 08:14	Vrishab 28:40	Mesh 06:51	Makar 11:15	Mithun 06:08	Meen 12:35	Vrishab 05:58	Mesh 05:18	Tula 13:18	Mesh 13:18	Vrschik 5
12/06/1940 14:26:34	Kanya 19:57	Vrishab 28:40	Simha 24:32	Mithun 23:53	Mithun 20:25	Mesh 13:00	Mithun 19:18	Mesh 17:21	Kanya 23:57	Meen 23:57	Dhan 4
12/06/1941 20:35:16	Dhan 02:58	Vrishab 28:40	Makar 15:35	Kumbh 25:21	Mithun 20:57	Vrishab 11:08	Mithun 13:13	Mesh 29:27	Kanya 04:36	Meen 04:36	Makar 2
13/06/1942 02:44:34	Mesh 13:00	Vrishab 28:40	Vrishab 22:10	Karka 06:30	Vrishab 28:02	Mithun 07:41	Mesh 19:59	Vrishab 11:36	Simha 15:14	Kumbh 15:14	Kumbh 11
13/06/1943 08:54:16	Karka 15:26	Vrishab 28:40	Kanya 27:02	Meen 19:38	Vrishab 06:43	Karka 03:26	Karka 13:24	Vrishab 23:47	Karka 25:53	Makar 25:53	Meen 9

Yearly (Varshaphal) Calculations

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu	Muntha
12/06/1944 15:03:34	Kanya 27:09	Vrishab 28:40	Kumbh 17:08	Karka 19:23	Vrishab 09:08	Karka 29:09	Vrishab 24:44	Mithun 06:02	Karka 06:32	Makar 06:32	Mesh 8
12/06/1945 21:12:16	Dhan 11:29	Vrishab 28:40	Karka 05:49	Mesh 08:09	Vrishab 25:00	Simha 25:47	Mesh 13:32	Mithun 18:19	Mithun 17:11	Dhan 17:11	Vrishab 6
13/06/1946 03:21:33	Mesh 26:34	Vrishab 28:40	Vrschik 12:39	Simha 03:02	Mithun 13:22	Kanya 24:27	Karka 01:10	Karka 00:39	Vrishab 27:49	Vrschik 27:49	Mithun 3
13/06/1947 09:30:15	Karka 22:22	Vrishab 28:40	Meen 17:46	Mesh 24:18	Mithun 22:53	Tula 26:12	Vrishab 06:34	Karka 13:00	Vrishab 08:28	Vrschik 08:28	Karka 1
12/06/1948 15:39:33	Tula 04:07	Vrishab 28:40	Simha 09:52	Simha 18:19	Mithun 14:10	Dhan 01:20	Mithun 16:14	Karka 25:23	Mesh 19:06	Tula 19:06	Simha 11
12/06/1949 21:49:15	Dhan 20:40	Vrishab 28:40	Dhan 26:12	Vrishab 09:07	Vrishab 15:56	Makar 08:16	Mithun 13:50	Simha 07:48	Meen 29:45	Kanya 29:45	Kanya 10
13/06/1950 03:58:33	Vrishab 08:32	Vrishab 28:40	Vrishab 02:55	Kanya 07:29	Vrishab 05:27	Kumbh 14:05	Mesh 20:27	Simha 20:13	Meen 10:24	Kanya 10:24	Tula 6
13/06/1951 10:07:15	Karka 29:29	Vrishab 28:40	Kanya 08:21	Vrishab 22:59	Vrishab 14:46	Meen 17:02	Karka 13:35	Kanya 02:39	Kumbh 21:02	Simha 21:02	Vrschik 5
12/06/1952 16:16:33	Tula 11:15	Vrishab 28:40	Kumbh 02:17	Tula 08:07	Mithun 03:18	Mesh 17:06	Vrishab 25:22	Kanya 15:06	Kumbh 01:41	Simha 01:41	Dhan 3
12/06/1953 22:25:15	Makar 00:32	Vrishab 28:40	Mithun 16:46	Mithun 06:10	Mithun 18:56	Vrishab 14:56	Mesh 13:19	Kanya 27:32	Makar 12:19	Karka 12:19	Makar 1
13/06/1954 04:34:33	Vrishab 18:53	Vrishab 28:40	Tula 23:18	Dhan 12:43	Mithun 22:10	Mithun 11:19	Karka 01:42	Tula 09:57	Dhan 22:58	Mithun 22:58	Kumbh 10
13/06/1955 10:44:15	Simha 06:36	Vrishab 28:40	Kumbh 29:46	Mithun 18:58	Mithun 02:41	Karka 06:58	Vrishab 07:10	Tula 22:20	Dhan 03:37	Mithun 03:37	Meen 8
12/06/1956 16:53:33	Tula 18:22	Vrishab 28:40	Karka 24:07	Kumbh 12:00	Vrishab 08:13	Simha 02:45	Mithun 12:59	Vrschik 04:42	Vrschik 14:15	Vrishab 14:15	Mesh 7
12/06/1957 23:02:14	Makar 11:53	Vrishab 28:40	Dhan 07:03	Karka 01:35	Vrishab 07:40	Simha 29:35	Mithun 14:27	Vrschik 17:01	Tula 24:54	Mesh 24:54	Vrishab 5
13/06/1958 05:11:32	Vrishab 28:27	Vrishab 28:40	Mesh 13:17	Meen 11:10	Vrishab 22:09	Kanya 28:37	Mesh 20:56	Vrschik 29:17	Tula 05:33	Mesh 05:33	Mithun 2
13/06/1959 11:20:14	Simha 13:34	Vrishab 28:40	Simha 21:22	Karka 14:19	Mithun 10:58	Vrschik 00:53	Karka 13:44	Dhan 11:29	Kanya 16:11	Meen 16:11	Karka 12
12/06/1960 17:29:32	Tula 25:18	Vrishab 28:40	Makar 16:04	Mesh 01:18	Mithun 22:20	Dhan 06:26	Vrishab 25:59	Dhan 23:37	Simha 26:50	Kumbh 26:50	Simha 11
12/06/1961 23:39:14	Makar 24:45	Vrishab 28:40	Vrishab 27:54	Karka 27:35	Mithun 17:09	Makar 13:24	Mesh 13:09	Makar 05:43	Simha 07:29	Kumbh 07:29	Kanya 9
13/06/1962 05:48:32	Mithun 07:14	Vrishab 28:40	Tula 03:14	Mesh 18:12	Vrishab 19:50	Kumbh 18:53	Karka 02:14	Makar 17:46	Karka 18:08	Makar 18:08	Tula 5
13/06/1963 11:57:14	Simha 20:44	Vrishab 28:40	Kumbh 13:16	Simha 12:05	Vrishab 05:26	Meen 21:23	Vrishab 07:46	Makar 29:47	Mithun 28:46	Dhan 28:46	Vrschik 4

Yearly (Varshaphal) Calculations

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu	Muntha
12/06/1964 18:06:32	Vrschik 02:27	Vrishab 28:40	Karka 07:04	Vrishab 03:28	Vrishab 12:33	Mesh 21:03	Mithun 09:33	Kumbh 11:46	Mithun 09:25	Dhan 09:25	Dhan 2
13/06/1965 00:15:14	Kumbh 08:51	Vrishab 28:40	Vrschik 18:32	Simha 29:17	Mithun 00:23	Vrishab 18:37	Mithun 15:04	Kumbh 23:46	Vrishab 20:04	Vrschik 20:04	Makar 12
13/06/1966 06:24:32	Mithun 15:12	Vrishab 28:40	Meen 23:18	Vrishab 17:40	Mithun 17:11	Mithun 14:49	Mesh 21:24	Meen 05:45	Vrishab 00:42	Vrschik 00:42	Kumbh 9
13/06/1967 12:33:14	Simha 27:45	Vrishab 28:40	Simha 05:38	Kanya 23:42	Mithun 22:51	Karka 10:26	Karka 13:51	Meen 17:44	Mesh 11:21	Tula 11:21	Meen 8
12/06/1968 18:43:31	Vrschik 09:42	Vrishab 28:40	Dhan 28:11	Mithun 01:06	Mithun 07:08	Simha 06:19	Vrishab 26:37	Meen 29:45	Meen 21:59	Kanya 21:59	Mesh 6
13/06/1969 00:52:13	Kumbh 24:43	Vrishab 28:40	Vrishab 09:13	Vrschik 12:30	Vrishab 10:20	Kanya 03:24	Mesh 13:01	Mesh 11:48	Meen 02:38	Kanya 02:38	Vrishab 4
13/06/1970 07:01:31	Mithun 22:59	Vrishab 28:40	Kanya 13:02	Mithun 14:01	Vrishab 06:33	Tula 02:52	Karka 02:46	Mesh 23:54	Kumbh 13:17	Simha 13:17	Mithun 1
13/06/1971 13:10:13	Kanya 04:57	Vrishab 28:40	Makar 28:00	Makar 24:09	Vrishab 19:23	Vrschik 05:38	Vrishab 08:22	Vrishab 06:02	Makar 23:55	Karka 23:55	Karka 11
12/06/1972 19:19:31	Vrschik 16:53	Vrishab 28:40	Mithun 19:04	Mithun 26:40	Mithun 08:23	Dhan 11:34	Mithun 05:58	Vrishab 18:13	Makar 04:34	Karka 04:34	Simha 10
13/06/1973 01:28:13	Meen 10:53	Vrishab 28:40	Vrschik 00:02	Meen 01:32	Mithun 21:25	Makar 18:27	Mithun 15:41	Mithun 00:26	Dhan 15:12	Mithun 15:12	Kanya 7
13/06/1974 07:38:31	Karka 00:28	Vrishab 28:40	Meen 03:22	Karka 09:19	Mithun 19:29	Kumbh 23:32	Mesh 21:54	Mithun 12:43	Vrschik 25:51	Vrishab 25:51	Tula 4
13/06/1975 13:47:13	Kanya 12:10	Vrishab 28:40	Karka 20:15	Meen 23:59	Vrishab 24:12	Meen 25:35	Karka 13:57	Mithun 25:02	Vrschik 06:30	Vrishab 06:30	Vrschik 3
12/06/1976 19:56:31	Vrschik 24:32	Vrishab 28:40	Dhan 09:39	Karka 22:19	Vrishab 05:55	Mesh 24:55	Vrishab 27:15	Karka 07:24	Tula 17:08	Mesh 17:08	Dhan 2
13/06/1977 02:05:13	Meen 27:13	Vrishab 28:40	Mesh 20:27	Mesh 11:50	Vrishab 10:34	Vrishab 22:15	Mesh 12:57	Karka 19:47	Kanya 27:47	Meen 27:47	Makar 11
13/06/1978 08:14:31	Karka 07:35	Vrishab 28:40	Simha 23:39	Simha 06:13	Vrishab 27:27	Mithun 18:21	Karka 03:17	Simha 02:13	Kanya 08:26	Meen 08:26	Kumbh 8
13/06/1979 14:23:12	Kanya 19:11	Vrishab 28:40	Makar 12:45	Mesh 27:40	Mithun 15:12	Karka 13:58	Vrishab 08:58	Simha 14:39	Simha 19:05	Kumbh 19:05	Meen 7
12/06/1980 20:33:30	Dhan 02:32	Vrishab 28:40	Mithun 00:47	Simha 22:05	Mithun 23:03	Simha 09:58	Mithun 02:17	Simha 27:06	Karka 29:43	Makar 29:43	Mesh 5
13/06/1981 02:42:12	Mesh 12:23	Vrishab 28:40	Tula 10:51	Vrishab 12:14	Mithun 11:11	Kanya 07:21	Mithun 16:18	Kanya 09:33	Karka 10:22	Makar 10:22	Vrishab 2
13/06/1982 08:51:30	Karka 14:46	Vrishab 28:40	Kumbh 14:19	Kanya 12:44	Vrishab 13:07	Tula 07:14	Mesh 22:24	Kanya 22:00	Mithun 21:01	Dhan 21:01	Mithun 12
13/06/1983 15:00:12	Kanya 26:23	Vrishab 28:40	Karka 04:25	Vrishab 25:55	Vrishab 05:47	Vrschik 10:27	Karka 14:00	Tula 04:27	Mithun 01:40	Dhan 01:40	Karka 11

Yearly (Varshaphal) Calculations

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu	Muntha
12/06/1984 21:09:30	Dhan 10:48	Vrishab 28:40	Vrschik 21:38	Tula 18:28	Vrishab 16:47	Dhan 16:35	Vrishab 27:53	Tula 16:53	Vrishab 12:18	Vrschik 12:18	Simha 9
13/06/1985 03:18:12	Mesh 25:36	Vrishab 28:40	Mesh 01:06	Mithun 09:01	Mithun 05:39	Makar 23:18	Mesh 12:55	Tula 29:17	Mesh 22:57	Tula 22:57	Kanya 6
13/06/1986 09:28:30	Karka 21:54	Vrishab 28:40	Simha 05:28	Dhan 29:24	Mithun 20:11	Kumbh 27:56	Karka 03:48	Vrschik 11:38	Mesh 03:35	Tula 03:35	Tula 4
13/06/1987 15:37:12	Tula 03:32	Vrishab 28:40	Dhan 26:19	Mithun 21:45	Mithun 21:12	Meen 29:36	Vrishab 09:34	Vrschik 23:57	Meen 14:14	Kanya 14:14	Vrschik 2
12/06/1988 21:46:30	Dhan 19:59	Vrishab 28:40	Vrishab 12:47	Kumbh 19:52	Vrishab 28:48	Mesh 28:38	Vrishab 28:33	Dhan 06:11	Kumbh 24:52	Simha 24:52	Dhan 1
13/06/1989 03:55:12	Vrishab 07:37	Vrishab 28:40	Kanya 20:53	Karka 04:21	Vrishab 06:55	Vrishab 25:48	Mithun 16:55	Dhan 18:23	Kumbh 05:31	Simha 05:31	Makar 9
13/06/1990 10:04:29	Karka 28:49	Vrishab 28:40	Makar 26:45	Meen 16:02	Vrishab 08:52	Mithun 21:51	Mesh 22:54	Makar 00:31	Makar 16:10	Karka 16:10	Kumbh 8
13/06/1991 16:13:11	Tula 10:28	Vrishab 28:40	Mithun 17:40	Karka 17:10	Vrishab 24:31	Karka 17:30	Karka 14:01	Makar 12:35	Dhan 26:48	Mithun 26:48	Meen 6
12/06/1992 22:23:29	Makar 00:07	Vrishab 28:40	Vrschik 04:09	Mesh 05:11	Mithun 12:58	Simha 13:39	Vrishab 28:30	Makar 24:38	Dhan 07:27	Mithun 07:27	Mesh 4
13/06/1993 04:32:11	Vrishab 18:16	Vrishab 28:40	Meen 10:56	Simha 00:39	Mithun 22:49	Kanya 11:18	Mesh 12:56	Kumbh 06:39	Vrschik 18:06	Vrishab 18:06	Vrishab 1
13/06/1994 10:41:29	Simha 05:57	Vrishab 28:40	Karka 18:19	Mesh 21:39	Mithun 14:42	Tula 11:35	Karka 04:19	Kumbh 18:38	Tula 28:44	Mesh 28:44	Mithun 11
13/06/1995 16:50:11	Tula 17:35	Vrishab 28:40	Dhan 08:41	Simha 15:34	Vrishab 16:32	Vrschik 15:16	Vrishab 10:11	Meen 00:38	Tula 09:23	Mesh 09:23	Karka 10
12/06/1996 22:59:29	Makar 11:10	Vrishab 28:40	Mesh 25:14	Vrishab 06:39	Vrishab 05:24	Dhan 21:38	Vrishab 24:49	Meen 12:38	Kanya 20:02	Meen 20:02	Simha 8
13/06/1997 05:08:11	Vrishab 27:37	Vrishab 28:40	Kanya 00:36	Kanya 03:46	Vrishab 14:22	Makar 28:12	Mithun 17:31	Meen 24:39	Kanya 00:40	Meen 00:40	Kanya 5
13/06/1998 11:18:29	Simha 13:06	Vrishab 28:40	Makar 10:17	Vrishab 20:40	Mithun 02:49	Meen 02:28	Mesh 23:24	Mesh 06:41	Simha 11:19	Kumbh 11:19	Tula 3
13/06/1999 17:27:11	Tula 24:43	Vrishab 28:40	Mithun 00:06	Tula 01:17	Mithun 18:40	Mesh 03:45	Karka 14:00	Mesh 18:45	Karka 21:58	Makar 21:58	Vrschik 2
12/06/2000 23:36:29	Makar 24:01	Vrishab 28:40	Tula 16:29	Mithun 03:58	Mithun 22:19	Vrishab 02:30	Vrishab 29:08	Vrishab 00:52	Karka 02:37	Makar 02:37	Dhan 12
13/06/2001 05:45:10	Mithun 06:25	Vrishab 28:40	Kumbh 20:31	Vrschik 29:05	Mithun 03:26	Vrishab 29:28	Mesh 12:59	Vrishab 13:01	Mithun 13:15	Dhan 13:15	Makar 8
13/06/2002 11:54:28	Simha 20:05	Vrishab 28:40	Karka 01:47	Mithun 16:49	Vrishab 08:31	Mithun 25:24	Karka 04:49	Vrishab 25:12	Vrishab 23:54	Vrschik 23:54	Kumbh 7
13/06/2003 18:03:10	Vrschik 01:41	Vrishab 28:40	Vrschik 21:01	Kumbh 04:49	Vrishab 07:28	Karka 21:02	Vrishab 10:47	Mithun 07:27	Vrishab 04:33	Vrschik 04:33	Meen 5

Yearly (Varshaphal) Calculations

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu	Muntha
13/06/2004 00:12:28	Kumbh 08:04	Vrishab 28:40	Mesh 07:29	Mithun 29:26	Vrishab 21:40	Simha 17:17	Vrishab 21:07	Mithun 19:44	Mesh 15:11	Tula 15:11	Mesh 3
13/06/2005 06:22:10	Mithun 14:37	Vrishab 28:40	Simha 10:38	Meen 07:05	Mithun 10:33	Kanya 15:12	Mithun 18:08	Karka 02:04	Meen 25:50	Kanya 25:50	Vrishab 12
13/06/2006 12:31:28	Simha 27:17	Vrishab 28:40	Dhan 23:45	Karka 12:08	Mithun 22:12	Tula 15:53	Mesh 23:55	Karka 14:26	Meen 06:28	Kanya 06:28	Mithun 11
13/06/2007 18:40:10	Vrschik 08:55	Vrishab 28:40	Vrishab 12:26	Meen 28:08	Mithun 17:35	Vrschik 20:02	Karka 13:56	Karka 26:49	Kumbh 17:07	Simha 17:07	Karka 9
13/06/2008 00:49:28	Kumbh 23:55	Vrishab 28:40	Kanya 28:03	Karka 25:17	Vrishab 20:32	Dhan 26:41	Vrishab 29:46	Simha 09:13	Makar 27:46	Karka 27:46	Simha 7
13/06/2009 06:58:10	Mithun 22:11	Vrishab 28:40	Kumbh 00:49	Mesh 15:26	Vrishab 05:28	Kumbh 03:07	Mesh 13:04	Simha 21:39	Makar 08:24	Karka 08:24	Kanya 4
13/06/2010 13:07:28	Kanya 04:18	Vrishab 28:40	Mithun 15:11	Simha 09:30	Vrishab 12:11	Meen 07:02	Karka 05:19	Kanya 04:05	Dhan 19:03	Mithun 19:03	Tula 2
13/06/2011 19:17:10	Vrschik 16:19	Vrishab 28:40	Vrschik 04:05	Vrishab 00:56	Vrishab 29:54	Mesh 07:56	Vrishab 11:24	Kanya 16:31	Vrschik 29:41	Vrishab 29:41	Vrschik 1
13/06/2012 01:26:27	Meen 10:31	Vrishab 28:40	Meen 18:44	Simha 26:03	Mithun 16:52	Vrishab 06:24	Vrishab 17:32	Kanya 28:56	Vrschik 10:20	Vrishab 10:20	Dhan 10
13/06/2013 07:35:09	Mithun 29:41	Vrishab 28:40	Karka 21:22	Vrishab 15:17	Mithun 22:55	Mithun 03:09	Mithun 18:44	Tula 11:21	Tula 20:59	Mesh 20:59	Makar 8
13/06/2014 13:44:27	Kanya 11:31	Vrishab 28:40	Dhan 06:27	Kanya 18:35	Mithun 07:50	Mithun 28:58	Mesh 24:26	Tula 23:44	Tula 01:38	Mesh 01:38	Kumbh 6
13/06/2015 19:53:09	Vrschik 23:44	Vrishab 28:40	Mesh 25:38	Vrishab 28:51	Vrishab 10:45	Karka 24:37	Karka 13:49	Vrschik 06:05	Kanya 12:16	Meen 12:16	Meen 5
13/06/2016 02:02:27	Meen 26:25	Vrishab 28:40	Kanya 08:44	Vrschik 00:59	Vrishab 06:23	Simha 21:01	Mithun 00:24	Vrschik 18:23	Simha 22:55	Kumbh 22:55	Mesh 2
13/06/2017 08:12:09	Karka 07:00	Vrishab 28:40	Makar 12:17	Mithun 11:51	Vrishab 18:56	Kanya 19:14	Mesh 13:11	Dhan 00:39	Simha 03:34	Kumbh 03:34	Vrishab 11
13/06/2018 14:21:27	Kanya 18:44	Vrishab 28:40	Vrishab 27:52	Makar 14:09	Mithun 07:56	Tula 20:24	Karka 05:49	Dhan 12:50	Karka 14:13	Makar 14:13	Mithun 10
13/06/2019 20:30:09	Dhan 01:44	Vrishab 28:41	Tula 17:40	Mithun 24:32	Mithun 21:14	Vrschik 25:01	Vrishab 12:00	Dhan 24:58	Mithun 24:51	Dhan 24:51	Karka 8
13/06/2020 02:39:27	Mesh 11:37	Vrishab 28:40	Kumbh 28:47	Kumbh 26:41	Mithun 19:48	Makar 01:51	Vrishab 14:07	Makar 07:04	Mithun 05:30	Dhan 05:30	Simha 5
13/06/2021 08:48:09	Karka 14:00	Vrishab 28:40	Karka 03:04	Karka 07:09	Vrishab 24:56	Kumbh 08:02	Mithun 19:21	Makar 19:06	Vrishab 16:09	Vrschik 16:09	Kanya 3
13/06/2022 14:57:27	Kanya 25:43	Vrishab 28:41	Vrschik 18:41	Meen 20:33	Vrishab 06:02	Meen 11:31	Mesh 24:58	Kumbh 01:07	Mesh 26:47	Tula 26:47	Tula 2
13/06/2023 21:07:08	Dhan 10:13	Vrishab 28:40	Mesh 09:33	Karka 20:04	Vrishab 10:16	Mesh 12:01	Karka 13:40	Kumbh 13:07	Mesh 07:26	Tula 07:26	Vrschik 12

Progression Chart (1 Day = 1 Year Theory) : Sayan

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
1924	Kanya 14:06	Mithun 21:22	Tula 18:04	Kumbh 25:28	Vrishab 29:25	Dhan 14:11	Karka 17:26	Tula 25:50	Simha 26:20	Kumbh 26:20
1925	Kanya 14:52	Mithun 22:19	Vrschik 02:27	Kumbh 25:53	Mithun 00:52	Dhan 14:03	Karka 17:19	Tula 25:48	Simha 26:17	Kumbh 26:17
1926	Kanya 15:38	Mithun 23:16	Vrschik 17:15	Kumbh 26:17	Mithun 02:21	Dhan 13:56	Karka 17:09	Tula 25:47	Simha 26:14	Kumbh 26:14
1927	Kanya 16:24	Mithun 24:14	Dhan 02:21	Kumbh 26:41	Mithun 03:54	Dhan 13:48	Karka 16:57	Tula 25:45	Simha 26:11	Kumbh 26:11
1928	Kanya 17:10	Mithun 25:11	Dhan 17:37	Kumbh 27:05	Mithun 05:29	Dhan 13:41	Karka 16:42	Tula 25:44	Simha 26:08	Kumbh 26:08
1929	Kanya 17:56	Mithun 26:08	Makar 02:51	Kumbh 27:28	Mithun 07:08	Dhan 13:34	Karka 16:25	Tula 25:43	Simha 26:05	Kumbh 26:05
1930	Kanya 18:42	Mithun 27:05	Makar 17:54	Kumbh 27:51	Mithun 08:49	Dhan 13:26	Karka 16:05	Tula 25:42	Simha 26:01	Kumbh 26:01
1931	Kanya 19:28	Mithun 28:03	Kumbh 02:36	Kumbh 28:14	Mithun 10:33	Dhan 13:19	Karka 15:44	Tula 25:41	Simha 25:58	Kumbh 25:58
1932	Kanya 20:15	Mithun 29:00	Kumbh 16:51	Kumbh 28:36	Mithun 12:20	Dhan 13:12	Karka 15:20	Tula 25:40	Simha 25:55	Kumbh 25:55
1933	Kanya 21:01	Mithun 29:57	Meen 00:38	Kumbh 28:57	Mithun 14:10	Dhan 13:05	Karka 14:54	Tula 25:39	Simha 25:52	Kumbh 25:52
1934	Kanya 21:47	Karka 00:54	Meen 13:57	Kumbh 29:18	Mithun 16:03	Dhan 12:58	Karka 14:26	Tula 25:39	Simha 25:49	Kumbh 25:49
1935	Kanya 22:33	Karka 01:52	Meen 26:52	Kumbh 29:39	Mithun 17:58	Dhan 12:51	Karka 13:56	Tula 25:38	Simha 25:46	Kumbh 25:46
1936	Kanya 23:19	Karka 02:49	Mesh 09:25	Kumbh 29:59	Mithun 19:55	Dhan 12:44	Karka 13:25	Tula 25:38	Simha 25:42	Kumbh 25:42
1937	Kanya 24:06	Karka 03:46	Mesh 21:42	Meen 00:19	Mithun 21:55	Dhan 12:38	Karka 12:52	Tula 25:37	Simha 25:39	Kumbh 25:39
1938	Kanya 24:52	Karka 04:43	Vrishab 03:46	Meen 00:38	Mithun 23:57	Dhan 12:31	Karka 12:18	Tula 25:37	Simha 25:36	Kumbh 25:36
1939	Kanya 25:38	Karka 05:40	Vrishab 15:43	Meen 00:56	Mithun 26:01	Dhan 12:24	Karka 11:43	Tula 25:37	Simha 25:33	Kumbh 25:33
1940	Kanya 26:24	Karka 06:38	Vrishab 27:36	Meen 01:15	Mithun 28:06	Dhan 12:18	Karka 11:07	Tula 25:37	Simha 25:30	Kumbh 25:30
1941	Kanya 27:10	Karka 07:35	Mithun 09:27	Meen 01:32	Karka 00:14	Dhan 12:12	Karka 10:30	Tula 25:37	Simha 25:26	Kumbh 25:26
1942	Kanya 27:57	Karka 08:32	Mithun 21:19	Meen 01:49	Karka 02:22	Dhan 12:05	Karka 09:53	Tula 25:37	Simha 25:23	Kumbh 25:23
1943	Kanya 28:43	Karka 09:29	Karka 03:15	Meen 02:05	Karka 04:31	Dhan 11:59	Karka 09:15	Tula 25:37	Simha 25:20	Kumbh 25:20

Progression Chart (1 Day = 1 Year Theory) : Sayan

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
1944	Kanya 29:29	Karka 10:27	Karka 15:15	Meen 02:21	Karka 06:41	Dhan 11:53	Karka 08:38	Tula 25:37	Simha 25:17	Kumbh 25:17
1945	Tula 00:15	Karka 11:24	Karka 27:22	Meen 02:36	Karka 08:52	Dhan 11:48	Karka 08:01	Tula 25:38	Simha 25:14	Kumbh 25:14
1946	Tula 01:02	Karka 12:21	Simha 09:36	Meen 02:51	Karka 11:02	Dhan 11:42	Karka 07:24	Tula 25:38	Simha 25:11	Kumbh 25:11
1947	Tula 01:48	Karka 13:18	Simha 22:00	Meen 03:05	Karka 13:12	Dhan 11:36	Karka 06:48	Tula 25:39	Simha 25:07	Kumbh 25:07
1948	Tula 02:34	Karka 14:15	Kanya 04:37	Meen 03:18	Karka 15:22	Dhan 11:31	Karka 06:13	Tula 25:39	Simha 25:04	Kumbh 25:04
1949	Tula 03:20	Karka 15:13	Kanya 17:27	Meen 03:31	Karka 17:31	Dhan 11:26	Karka 05:39	Tula 25:40	Simha 25:01	Kumbh 25:01
1950	Tula 04:07	Karka 16:10	Tula 00:36	Meen 03:43	Karka 19:40	Dhan 11:20	Karka 05:07	Tula 25:41	Simha 24:58	Kumbh 24:58
1951	Tula 04:53	Karka 17:07	Tula 14:03	Meen 03:54	Karka 21:47	Dhan 11:15	Karka 04:36	Tula 25:42	Simha 24:55	Kumbh 24:55
1952	Tula 05:39	Karka 18:04	Tula 27:53	Meen 04:05	Karka 23:53	Dhan 11:10	Karka 04:06	Tula 25:43	Simha 24:51	Kumbh 24:51
1953	Tula 06:25	Karka 19:01	Vrschik 12:04	Meen 04:15	Karka 25:57	Dhan 11:06	Karka 03:39	Tula 25:45	Simha 24:48	Kumbh 24:48
1954	Tula 07:11	Karka 19:59	Vrschik 26:36	Meen 04:24	Karka 28:00	Dhan 11:01	Karka 03:13	Tula 25:46	Simha 24:45	Kumbh 24:45
1955	Tula 07:58	Karka 20:56	Dhan 11:24	Meen 04:33	Simha 00:01	Dhan 10:57	Karka 02:50	Tula 25:47	Simha 24:42	Kumbh 24:42
1956	Tula 08:44	Karka 21:53	Dhan 26:22	Meen 04:41	Simha 02:01	Dhan 10:53	Karka 02:29	Tula 25:49	Simha 24:39	Kumbh 24:39
1957	Tula 09:30	Karka 22:50	Makar 11:21	Meen 04:48	Simha 03:59	Dhan 10:49	Karka 02:10	Tula 25:50	Simha 24:36	Kumbh 24:36
1958	Tula 10:16	Karka 23:48	Makar 26:12	Meen 04:54	Simha 05:56	Dhan 10:45	Karka 01:53	Tula 25:52	Simha 24:32	Kumbh 24:32
1959	Tula 11:02	Karka 24:45	Kumbh 10:48	Meen 05:00	Simha 07:50	Dhan 10:41	Karka 01:39	Tula 25:54	Simha 24:29	Kumbh 24:29
1960	Tula 11:48	Karka 25:42	Kumbh 25:03	Meen 05:05	Simha 09:43	Dhan 10:37	Karka 01:27	Tula 25:56	Simha 24:26	Kumbh 24:26
1961	Tula 12:34	Karka 26:39	Meen 08:52	Meen 05:09	Simha 11:34	Dhan 10:34	Karka 01:18	Tula 25:58	Simha 24:23	Kumbh 24:23
1962	Tula 13:21	Karka 27:36	Meen 22:16	Meen 05:12	Simha 13:23	Dhan 10:31	Karka 01:10	Tula 26:00	Simha 24:20	Kumbh 24:20
1963	Tula 14:07	Karka 28:34	Mesh 05:15	Meen 05:15	Simha 15:10	Dhan 10:28	Karka 01:06	Tula 26:02	Simha 24:17	Kumbh 24:17

Progression Chart (1 Day = 1 Year Theory) : Sayan

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
1964	Tula 14:53	Karka 29:31	Mesh 17:52	Meen 05:17	Simha 16:56	Dhan 10:25	Karka 01:03	Tula 26:04	Simha 24:13	Kumbh 24:13
1965	Tula 15:39	Simha 00:28	Vrishab 00:11	Meen 05:18	Simha 18:40	Dhan 10:22	Karka 01:04	Tula 26:06	Simha 24:10	Kumbh 24:10
1966	Tula 16:25	Simha 01:26	Vrishab 12:17	Meen 05:18	Simha 20:22	Dhan 10:19	Karka 01:06	Tula 26:09	Simha 24:07	Kumbh 24:07
1967	Tula 17:11	Simha 02:23	Vrishab 24:15	Meen 05:17	Simha 22:02	Dhan 10:17	Karka 01:10	Tula 26:11	Simha 24:04	Kumbh 24:04
1968	Tula 17:57	Simha 03:20	Mithun 06:07	Meen 05:16	Simha 23:40	Dhan 10:15	Karka 01:17	Tula 26:14	Simha 24:01	Kumbh 24:01
1969	Tula 18:43	Simha 04:18	Mithun 17:59	Meen 05:14	Simha 25:17	Dhan 10:13	Karka 01:26	Tula 26:17	Simha 23:57	Kumbh 23:57
1970	Tula 19:29	Simha 05:15	Mithun 29:54	Meen 05:11	Simha 26:52	Dhan 10:11	Karka 01:37	Tula 26:19	Simha 23:54	Kumbh 23:54
1971	Tula 20:15	Simha 06:12	Karka 11:54	Meen 05:07	Simha 28:25	Dhan 10:09	Karka 01:51	Tula 26:22	Simha 23:51	Kumbh 23:51
1972	Tula 21:01	Simha 07:10	Karka 24:03	Meen 05:03	Simha 29:57	Dhan 10:08	Karka 02:06	Tula 26:25	Simha 23:48	Kumbh 23:48
1973	Tula 21:47	Simha 08:07	Simha 06:21	Meen 04:57	Kanya 01:26	Dhan 10:07	Karka 02:23	Tula 26:28	Simha 23:45	Kumbh 23:45
1974	Tula 22:33	Simha 09:05	Simha 18:51	Meen 04:51	Kanya 02:54	Dhan 10:05	Karka 02:42	Tula 26:32	Simha 23:42	Kumbh 23:42
1975	Tula 23:18	Simha 10:02	Kanya 01:33	Meen 04:45	Kanya 04:20	Dhan 10:04	Karka 03:02	Tula 26:35	Simha 23:38	Kumbh 23:38
1976	Tula 24:04	Simha 10:59	Kanya 14:27	Meen 04:37	Kanya 05:44	Dhan 10:04	Karka 03:25	Tula 26:38	Simha 23:35	Kumbh 23:35
1977	Tula 24:50	Simha 11:57	Kanya 27:36	Meen 04:29	Kanya 07:06	Dhan 10:03	Karka 03:49	Tula 26:42	Simha 23:32	Kumbh 23:32
1978	Tula 25:36	Simha 12:54	Tula 10:58	Meen 04:20	Kanya 08:27	Dhan 10:03	Karka 04:15	Tula 26:45	Simha 23:29	Kumbh 23:29
1979	Tula 26:22	Simha 13:52	Tula 24:36	Meen 04:10	Kanya 09:45	Dhan 10:03	Karka 04:42	Tula 26:49	Simha 23:26	Kumbh 23:26
1980	Tula 27:07	Simha 14:49	Vrschik 08:27	Meen 04:00	Kanya 11:02	Dhan 10:03	Karka 05:11	Tula 26:52	Simha 23:23	Kumbh 23:23
1981	Tula 27:53	Simha 15:47	Vrschik 22:33	Meen 03:49	Kanya 12:16	Dhan 10:03	Karka 05:41	Tula 26:56	Simha 23:19	Kumbh 23:19
1982	Tula 28:39	Simha 16:45	Dhan 06:51	Meen 03:38	Kanya 13:28	Dhan 10:03	Karka 06:13	Tula 27:00	Simha 23:16	Kumbh 23:16
1983	Tula 29:25	Simha 17:42	Dhan 21:18	Meen 03:26	Kanya 14:38	Dhan 10:04	Karka 06:46	Tula 27:04	Simha 23:13	Kumbh 23:13

Progression Chart (1 Day = 1 Year Theory) : Sayan

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
1984	Vrschik 00:10	Simha 18:40	Makar 05:51	Meen 03:13	Kanya 15:46	Dhan 10:05	Karka 07:21	Tula 27:08	Simha 23:10	Kumbh 23:10
1985	Vrschik 00:56	Simha 19:37	Makar 20:25	Meen 03:00	Kanya 16:51	Dhan 10:06	Karka 07:56	Tula 27:12	Simha 23:07	Kumbh 23:07
1986	Vrschik 01:42	Simha 20:35	Kumbh 04:53	Meen 02:47	Kanya 17:54	Dhan 10:07	Karka 08:33	Tula 27:16	Simha 23:03	Kumbh 23:03
1987	Vrschik 02:27	Simha 21:32	Kumbh 19:10	Meen 02:33	Kanya 18:55	Dhan 10:08	Karka 09:11	Tula 27:20	Simha 23:00	Kumbh 23:00
1988	Vrschik 03:13	Simha 22:30	Meen 03:12	Meen 02:19	Kanya 19:52	Dhan 10:09	Karka 09:50	Tula 27:24	Simha 22:57	Kumbh 22:57
1989	Vrschik 03:59	Simha 23:28	Meen 16:54	Meen 02:04	Kanya 20:47	Dhan 10:11	Karka 10:31	Tula 27:29	Simha 22:54	Kumbh 22:54
1990	Vrschik 04:44	Simha 24:25	Mesh 00:15	Meen 01:49	Kanya 21:39	Dhan 10:13	Karka 11:12	Tula 27:33	Simha 22:51	Kumbh 22:51
1991	Vrschik 05:30	Simha 25:23	Mesh 13:14	Meen 01:34	Kanya 22:27	Dhan 10:15	Karka 11:55	Tula 27:38	Simha 22:48	Kumbh 22:48
1992	Vrschik 06:16	Simha 26:21	Mesh 25:54	Meen 01:18	Kanya 23:13	Dhan 10:17	Karka 12:38	Tula 27:42	Simha 22:44	Kumbh 22:44
1993	Vrschik 07:01	Simha 27:19	Vrishab 08:15	Meen 01:03	Kanya 23:55	Dhan 10:20	Karka 13:22	Tula 27:47	Simha 22:41	Kumbh 22:41
1994	Vrschik 07:47	Simha 28:16	Vrishab 20:23	Meen 00:47	Kanya 24:33	Dhan 10:22	Karka 14:08	Tula 27:52	Simha 22:38	Kumbh 22:38
1995	Vrschik 08:32	Simha 29:14	Mithun 02:21	Meen 00:31	Kanya 25:07	Dhan 10:25	Karka 14:54	Tula 27:56	Simha 22:35	Kumbh 22:35
1996	Vrschik 09:18	Kanya 00:12	Mithun 14:14	Meen 00:15	Kanya 25:37	Dhan 10:28	Karka 15:41	Tula 28:01	Simha 22:32	Kumbh 22:32
1997	Vrschik 10:04	Kanya 01:10	Mithun 26:07	Kumbh 29:59	Kanya 26:02	Dhan 10:31	Karka 16:29	Tula 28:06	Simha 22:29	Kumbh 22:29
1998	Vrschik 10:49	Kanya 02:08	Karka 08:04	Kumbh 29:43	Kanya 26:23	Dhan 10:34	Karka 17:17	Tula 28:11	Simha 22:25	Kumbh 22:25
1999	Vrschik 11:35	Kanya 03:06	Karka 20:08	Kumbh 29:28	Kanya 26:39	Dhan 10:38	Karka 18:06	Tula 28:16	Simha 22:22	Kumbh 22:22
2000	Vrschik 12:20	Kanya 04:04	Simha 02:24	Kumbh 29:12	Kanya 26:50	Dhan 10:41	Karka 18:57	Tula 28:22	Simha 22:19	Kumbh 22:19
2001	Vrschik 13:06	Kanya 05:02	Simha 14:54	Kumbh 28:57	Kanya 26:55	Dhan 10:45	Karka 19:47	Tula 28:27	Simha 22:16	Kumbh 22:16
2002	Vrschik 13:51	Kanya 06:00	Simha 27:40	Kumbh 28:41	Kanya 26:54	Dhan 10:49	Karka 20:39	Tula 28:32	Simha 22:13	Kumbh 22:13
2003	Vrschik 14:37	Kanya 06:58	Kanya 10:42	Kumbh 28:26	Kanya 26:48	Dhan 10:53	Karka 21:31	Tula 28:37	Simha 22:09	Kumbh 22:09

Progression Chart (1 Day = 1 Year Theory) : Sayan

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
2004	Vrschik 15:23	Kanya 07:56	Kanya 24:01	Kumbh 28:12	Kanya 26:35	Dhan 10:57	Karka 22:24	Tula 28:43	Simha 22:06	Kumbh 22:06
2005	Vrschik 16:08	Kanya 08:54	Tula 07:34	Kumbh 27:57	Kanya 26:16	Dhan 11:02	Karka 23:17	Tula 28:48	Simha 22:03	Kumbh 22:03
2006	Vrschik 16:54	Kanya 09:52	Tula 21:21	Kumbh 27:44	Kanya 25:51	Dhan 11:07	Karka 24:11	Tula 28:54	Simha 22:00	Kumbh 22:00
2007	Vrschik 17:40	Kanya 10:50	Vrschik 05:18	Kumbh 27:30	Kanya 25:20	Dhan 11:11	Karka 25:05	Tula 28:59	Simha 21:57	Kumbh 21:57
2008	Vrschik 18:25	Kanya 11:48	Vrschik 19:22	Kumbh 27:17	Kanya 24:43	Dhan 11:16	Karka 26:00	Tula 29:05	Simha 21:54	Kumbh 21:54
2009	Vrschik 19:11	Kanya 12:47	Dhan 03:32	Kumbh 27:05	Kanya 24:00	Dhan 11:21	Karka 26:56	Tula 29:11	Simha 21:50	Kumbh 21:50
2010	Vrschik 19:57	Kanya 13:45	Dhan 17:45	Kumbh 26:53	Kanya 23:11	Dhan 11:27	Karka 27:52	Tula 29:16	Simha 21:47	Kumbh 21:47
2011	Vrschik 20:42	Kanya 14:43	Makar 01:58	Kumbh 26:42	Kanya 22:19	Dhan 11:32	Karka 28:49	Tula 29:22	Simha 21:44	Kumbh 21:44
2012	Vrschik 21:28	Kanya 15:41	Makar 16:09	Kumbh 26:32	Kanya 21:22	Dhan 11:38	Karka 29:46	Tula 29:28	Simha 21:41	Kumbh 21:41
2013	Vrschik 22:14	Kanya 16:40	Kumbh 00:15	Kumbh 26:22	Kanya 20:23	Dhan 11:43	Simha 00:43	Tula 29:34	Simha 21:38	Kumbh 21:38
2014	Vrschik 23:00	Kanya 17:38	Kumbh 14:16	Kumbh 26:13	Kanya 19:22	Dhan 11:49	Simha 01:42	Tula 29:40	Simha 21:34	Kumbh 21:34
2015	Vrschik 23:46	Kanya 18:36	Kumbh 28:07	Kumbh 26:04	Kanya 18:21	Dhan 11:55	Simha 02:40	Tula 29:46	Simha 21:31	Kumbh 21:31
2016	Vrschik 24:32	Kanya 19:35	Meen 11:46	Kumbh 25:56	Kanya 17:21	Dhan 12:02	Simha 03:39	Tula 29:52	Simha 21:28	Kumbh 21:28
2017	Vrschik 25:18	Kanya 20:33	Meen 25:12	Kumbh 25:49	Kanya 16:24	Dhan 12:08	Simha 04:38	Tula 29:58	Simha 21:25	Kumbh 21:25
2018	Vrschik 26:04	Kanya 21:32	Mesh 08:21	Kumbh 25:43	Kanya 15:31	Dhan 12:15	Simha 05:38	Vrschik 00:04	Simha 21:22	Kumbh 21:22
2019	Vrschik 26:50	Kanya 22:30	Mesh 21:13	Kumbh 25:37	Kanya 14:43	Dhan 12:21	Simha 06:38	Vrschik 00:10	Simha 21:19	Kumbh 21:19
2020	Vrschik 27:36	Kanya 23:29	Vrishab 03:49	Kumbh 25:32	Kanya 14:02	Dhan 12:28	Simha 07:39	Vrschik 00:17	Simha 21:15	Kumbh 21:15
2021	Vrschik 28:23	Kanya 24:27	Vrishab 16:10	Kumbh 25:28	Kanya 13:29	Dhan 12:35	Simha 08:40	Vrschik 00:23	Simha 21:12	Kumbh 21:12
2022	Vrschik 29:09	Kanya 25:26	Vrishab 28:17	Kumbh 25:25	Kanya 13:04	Dhan 12:42	Simha 09:41	Vrschik 00:29	Simha 21:09	Kumbh 21:09
2023	Vrschik 29:55	Kanya 26:24	Mithun 10:15	Kumbh 25:22	Kanya 12:48	Dhan 12:49	Simha 10:43	Vrschik 00:36	Simha 21:06	Kumbh 21:06


Planetary Positions As Per Krishnamurty System (K.P.)

Planets	Longitude	Motion	Nakshatra-Pad	R.L	N.L	S.L	SSL
Lagna	Simha 21:24:23	00:00:00	P.phalgun 3	Ravi	Sukr	Guru	Chan
Ravi	Vrishab 28:40:29	00:57:17	Mrigasira 2	Sukr	Mang	Sani	Sukr
Chan	Kanya 25:22:42	14:22:50	Chitra 1	Budh	Mang	Rahu	Ketu
Mang	Kumbh 02:46:22	00:24:50	Danishta 3	Sani	Mang	Sukr	Sukr
Budh	Vrishab 06:43:34	01:26:36	Krittika 4	Sukr	Ravi	Budh	Sani
Guru	Vrschik 21:29:27	-00:07:31 (R)	Jyesta 2	Mang	Budh	Sukr	Ketu
Sukr	Mithun 24:45:01	-00:07:29 (R)	Punarvasu 2	Budh	Guru	Budh	Chan
Sani	Tula 03:08:18	-00:01:32 (R)	Chitra 3	Sukr	Mang	Sukr	Ravi
Rahu	Simha 03:39:04	-00:03:10 (R)	Magha 2	Ravi	Ketu	Ravi	Sukr
Ketu	Kumbh 03:39:04	-00:03:10 (R)	Danishta 4	Sani	Mang	Sukr	Rahu
Uran.	Kumbh 28:44:09	00:00:38	P.bhadra 3	Sani	Guru	Sukr	Ketu
Nept.	Karka 25:26:34	00:01:23	Aslesha 3	Chan	Budh	Rahu	Sukr
Pluto	Mithun 18:38:24	00:01:26	Aardra 4	Budh	Rahu	Chan	Sani
Mandi	Simha 00:45:45	00:00:00	Magha 1	Ravi	Ketu	Ketu	Budh
Fortuna	Dhan 18:06:36	00:00:00	P.ashad 2	Guru	Sukr	Mang	Chan

Note : Mean Rahu mode selected

Lagna Lord	Lag. Star L.	Rasi Lord	Day Lord	Moon Star L.	Ayanamsa
Ravi	Sukr	Budh	Guru	Mang	22:41:52

K.P Lagna Chart


K.P. House Division & Lords of The Cusps - 1

House	Cusp Degrees	R.L	N.L	S.L	SSL
1	Simha 21:24:23	Ravi	Sukr	Guru	Chan
2	Kanya 15:37:04	Budh	Chan	Guru	Rahu
3	Tula 14:56:51	Sukr	Rahu	Ketu	Guru
4	Vrschik 18:30:00	Mang	Budh	Budh	Sani
5	Dhan 22:50:36	Guru	Sukr	Sani	Sukr
6	Makar 24:19:19	Sani	Mang	Rahu	Rahu
7	Kumbh 21:24:23	Sani	Guru	Guru	Chan
8	Meen 15:37:04	Guru	Sani	Guru	Budh
9	Mesh 14:56:51	Mang	Sukr	Sukr	Sani
10	Vrishab 18:30:00	Sukr	Chan	Budh	Ravi
11	Mithun 22:50:36	Budh	Guru	Sani	Sukr
12	Karka 24:19:19	Chan	Budh	Rahu	Rahu

Lagna Lord	Lag. Star L.	Rasi Lord	Day Lord	Moon Star L.	Ayanamsa
Ravi	Sukr	Budh	Guru	Mang	22:41:52

K.P Cusp Chart


Cuspal Sub's And Their Effects

Cusp	R.L	In	Owns	N.L	In	Owns	Sub	In	Owns	Sub-Star	In	Owns
1	Ravi	10	1	Sukr	11	3,10	Guru	4	5,8	Budh	9	2,11
2	Budh	9	2,11	Chan	2	12	Guru	4	5,8	Budh	9	2,11
3	Sukr	11	3,10	Rahu	12	1	Ketu	6	6,7	Mang	6	4,9
4	Mang	6	4,9	Budh	9	2,11	Budh	9	2,11	Ravi	10	1
5	Guru	4	5,8	Sukr	11	3,10	Sani	2	6,7	Mang	6	4,9
6	Sani	2	6,7	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
7	Sani	2	6,7	Guru	4	5,8	Guru	4	5,8	Budh	9	2,11
8	Guru	4	5,8	Sani	2	6,7	Guru	4	5,8	Budh	9	2,11
9	Mang	6	4,9	Sukr	11	3,10	Sukr	11	3,10	Guru	4	5,8
10	Sukr	11	3,10	Chan	2	12	Budh	9	2,11	Ravi	10	1
11	Budh	9	2,11	Guru	4	5,8	Sani	2	6,7	Mang	6	4,9
12	Chan	2	12	Budh	9	2,11	Rahu	12	1	Ketu	6	6,7

Planetary Sub's And Their Effects

Planet	In	Owns	Star	In	Owns	Sub	In	Owns	Sub-St	In	Owns
Ravi	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Guru	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sukr	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Sani	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Ketu	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Uran.	7		Guru	4	5,8	Sukr	11	3,10	Guru	4	5,8
Nept.	12		Budh	9	2,11	Rahu	12	1	Ketu	6	6,7
Pluto	10		Rahu	12	1	Chan	2	12	Mang	6	4,9

Planetary And Cuspal Significator Table

Sub Star	Guru Sukr	Guru Chan	Ketu Rahu	Budh Budh	Sani Sukr	Rahu Mang	Guru Guru	Guru Sani	Sukr Sukr	Budh Chan	Sani Guru	Rahu Budh
Rasi	5	6	7	8	9	10	11	12	1	2	3	4
House	1	2	3	4	5	6	7	8	9	10	11	12
Ravi	S	-	-	S	-	S	-	-	S	S	-	-
Chan	-	S	-	S	-	S	-	-	S	-	-	S
Mang	-	-	-	S	-	S	-	-	S	-	-	-
Budh	S	S	-	-	-	-	-	-	S	S	S	-
Guru	-	S	-	S	S	-	-	S	S	-	S	-
Sukr	-	-	S	S	S	-	-	S	-	S	S	-
Sani	-	S	-	S	-	S	S	-	S	-	-	-
Rahu	S	-	-	-	-	S	S	-	-	-	-	S
Ketu	-	-	-	S	-	S	S	-	S	-	-	-


Planetary Positions As Per Krishnamurthy System (K.P.)

Planets	Longitude	Motion	Nakshatra-Pad	R.L	N.L	S.L	SSL
Lagna	Simha 21:24:23	00:00:00	P.phalgun 3	Ravi	Sukr	Guru	Chan
Ravi	Vrishab 28:40:29	00:57:17	Mrigasira 2	Sukr	Mang	Sani	Sukr
Chan	Kanya 25:22:42	14:22:50	Chitra 1	Budh	Mang	Rahu	Ketu
Mang	Kumbh 02:46:22	00:24:50	Danishta 3	Sani	Mang	Sukr	Sukr
Budh	Vrishab 06:43:34	01:26:36	Krittika 4	Sukr	Ravi	Budh	Sani
Guru	Vrschik 21:29:27	-00:07:31 (R)	Jyesta 2	Mang	Budh	Sukr	Ketu
Sukr	Mithun 24:45:01	-00:07:29 (R)	Punarvasu 2	Budh	Guru	Budh	Chan
Sani	Tula 03:08:18	-00:01:32 (R)	Chitra 3	Sukr	Mang	Sukr	Ravi
Rahu	Simha 03:39:04	-00:03:10 (R)	Magha 2	Ravi	Ketu	Ravi	Sukr
Ketu	Kumbh 03:39:04	-00:03:10 (R)	Danishta 4	Sani	Mang	Sukr	Rahu
Uran.	Kumbh 28:44:09	00:00:38	P.bhadra 3	Sani	Guru	Sukr	Ketu
Nept.	Karka 25:26:34	00:01:23	Aslesha 3	Chan	Budh	Rahu	Sukr
Pluto	Mithun 18:38:24	00:01:26	Aardra 4	Budh	Rahu	Chan	Sani
Mandi	Simha 00:45:45	00:00:00	Magha 1	Ravi	Ketu	Ketu	Budh
Fortuna	Dhan 18:06:36	00:00:00	P.ashad 2	Guru	Sukr	Mang	Chan


K.P. House Division & Lords of The Cusps - 1

House	Cusp Degrees	R.L	N.L	S.L	SSL
1	Simha 21:24:23	Ravi	Sukr	Guru	Chan
2	Kanya 15:37:04	Budh	Chan	Guru	Rahu
3	Tula 14:56:51	Sukr	Rahu	Ketu	Guru
4	Vrschik 18:30:00	Mang	Budh	Budh	Sani
5	Dhan 22:50:36	Guru	Sukr	Sani	Sukr
6	Makar 24:19:19	Sani	Mang	Rahu	Rahu
7	Kumbh 21:24:23	Sani	Guru	Guru	Chan
8	Meen 15:37:04	Guru	Sani	Guru	Budh
9	Mesh 14:56:51	Mang	Sukr	Sukr	Sani
10	Vrishab 18:30:00	Sukr	Chan	Budh	Ravi
11	Mithun 22:50:36	Budh	Guru	Sani	Sukr
12	Karka 24:19:19	Chan	Budh	Rahu	Rahu

K.P Lagna Chart


K.P Cusp Chart


Cuspal Sub's And Their Effects

Cusp	R.L	In	Owens	N.L	In	Owens	Sub	In	Owens	Sub-Star	In	Owens
1	Ravi	10	1	Sukr	11	3,10	Guru	4	5,8	Budh	9	2,11
2	Budh	9	2,11	Chan	2	12	Guru	4	5,8	Budh	9	2,11
3	Sukr	11	3,10	Rahu	12	1	Ketu	6	6,7	Mang	6	4,9
4	Mang	6	4,9	Budh	9	2,11	Budh	9	2,11	Ravi	10	1
5	Guru	4	5,8	Sukr	11	3,10	Sani	2	6,7	Mang	6	4,9
6	Sani	2	6,7	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
7	Sani	2	6,7	Guru	4	5,8	Guru	4	5,8	Budh	9	2,11
8	Guru	4	5,8	Sani	2	6,7	Guru	4	5,8	Budh	9	2,11
9	Mang	6	4,9	Sukr	11	3,10	Sukr	11	3,10	Guru	4	5,8
10	Sukr	11	3,10	Chan	2	12	Budh	9	2,11	Ravi	10	1
11	Budh	9	2,11	Guru	4	5,8	Sani	2	6,7	Mang	6	4,9
12	Chan	2	12	Budh	9	2,11	Rahu	12	1	Ketu	6	6,7

Planetary Sub's And Their Effects

Planet	In	Owens	Star	In	Owens	Sub	In	Owens	Sub-St	In	Owens	
Ravi	♋	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	♌	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	♍	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	♎	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Guru	♏	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sukr	♐	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Sani	♑	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	♒	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Ketu	♓	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Uran.	♈	7		Guru	4	5,8	Sukr	11	3,10	Guru	4	5,8
Nept.	♉	12		Budh	9	2,11	Rahu	12	1	Ketu	6	6,7
Pluto	♊	10		Rahu	12	1	Chan	2	12	Mang	6	4,9

Planet Aspecting or in Conjunction With

Planet	House	Asp.	Planets Aspected
Ravi	4		Bu,Gu
Chan	8		
Mang	10,1,2		Rv,Ch,Bu,Rh,Ke
Budh	4		Rv,Gu
Guru	8,10,12		Rv,Bu
Sukr	5		
Sani	5,9,12		

Rahu

Conj.	:			
Asp.	:			
Lordship	:	Ravi	10	1

Ketu

Conj.	:	Mang	7	4,9
Asp.	:			
Lordship	:	Sani	3	6,7


Planetary And Cuspal Signicator Table

Sub Star	Guru Sukr	Guru Chan	Ketu Rahu	Budh Budh	Sani Sukr	Rahu Mang	Guru Guru	Guru Sani	Sukr Sukr	Budh Chan	Sani Guru	Rahu Rahu
Rasi	5	6	7	8	9	10	11	12	1	2	3	4
House	1	2	3	4	5	6	7	8	9	10	11	12
Ravi	S	-	-	S	-	S	-	-	S	S	-	-
Chan	-	S	-	S	-	S	-	-	S	-	-	S
Mang	-	-	-	S	-	S	-	-	S	-	-	-
Budh	S	S	-	-	-	-	-	-	S	S	S	-
Guru	-	S	-	S	S	-	-	S	S	-	S	-
Sukr	-	-	S	S	S	-	-	S	-	S	S	-
Sani	-	S	-	S	-	S	S	-	S	-	-	-
Rahu	S	-	-	-	-	S	S	-	-	-	-	S
Ketu	-	-	-	S	-	S	S	-	S	-	-	-

Planetary And Cuspal Significator Table

Sub Star	Guru	Guru	Ketu	Budh	Sani	Rahu	Guru	Guru	Sukr	Budh	Sani	Rahu
Rasi	5	6	7	8	9	10	11	12	1	2	3	4
House	1	2	3	4	5	6	7	8	9	10	11	12
Ravi	S	-	-	S	-	S	-	-	S	S	-	-
Chan	-	S	-	S	-	S	-	-	S	-	-	S
Mang	-	-	-	S	-	S	-	-	S	-	-	-
Budh	S	S	-	-	-	-	-	-	S	S	S	-
Guru	-	S	-	S	S	-	-	S	S	-	S	-
Sukr	-	-	S	S	S	-	-	S	-	S	S	-
Sani	-	S	-	S	-	S	S	-	S	-	-	-
Rahu	S	-	-	-	-	S	S	-	-	-	-	S
Ketu	-	-	-	S	-	S	S	-	S	-	-	-

K.P. Significator Chart


Note : Circled planet represents the sub-lord of that house

K.P. Four Step Theory for Planets

		Ravi	Ravi	10 - 1
		N.L.	Mang	6 - 4,9
		S.L.	Sani	2 - 6,7
		S.St.L.	Mang	6 - 4,9
		Chan	Chan	2 - 12
		N.L.	Mang	6 - 4,9
		S.L.	Rahu	12 - 1 ; Ravi : 10 - 1
		S.St.L.	Ketu	6 - 6,7 ; Sani : 2 - 6,7
		Mang	Mang	6 - 4,9
		N.L.	Mang	6 - 4,9
		S.L.	Sukr	11 - 3,10
		S.St.L.	Guru	4 - 5,8
4		Budh	Budh	9 - 2,11
10		N.L.	Ravi	10 - 1
		S.L.	Budh	9 - 2,11
		S.St.L.	Ravi	10 - 1
1		Guru	Guru	4 - 5,8
2		N.L.	Budh	9 - 2,11
7		S.L.	Sukr	11 - 3,10
8		S.St.L.	Guru	4 - 5,8
9		Sukr	Sukr	11 - 3,10
		N.L.	Guru	4 - 5,8
		S.L.	Budh	9 - 2,11
		S.St.L.	Ravi	10 - 1
5		Sani	Sani	2 - 6,7
11		N.L.	Mang	6 - 4,9
		S.L.	Sukr	11 - 3,10
		S.St.L.	Guru	4 - 5,8
6		Rahu	Rahu	12 - 1 ; Ravi : 10 - 1
12		N.L.	Ketu	6 - 6,7 ; Sani : 2 - 6,7
		S.L.	Ravi	10 - 1
		S.St.L.	Mang	6 - 4,9
3		Ketu	Ketu	6 - 6,7 ; Sani : 2 - 6,7
		N.L.	Mang	6 - 4,9
		S.L.	Sukr	11 - 3,10
		S.St.L.	Guru	4 - 5,8

K.P. Four Step Theory for Cusps

1	R.L.	Ravi	10 - 1
	N.L.	Sukr	11 - 3,10
	S.L.	Guru	4 - 5,8
	S.St.L.	Budh	9 - 2,11
2	R.L.	Budh	9 - 2,11
	N.L.	Chan	2 - 12
	S.L.	Guru	4 - 5,8
	S.St.L.	Budh	9 - 2,11
3	R.L.	Sukr	11 - 3,10
	N.L.	Rahu	12 - 1
	S.L.	Ketu	6 - 6,7
	S.St.L.	Mang	6 - 4,9
4	R.L.	Mang	6 - 4,9
	N.L.	Budh	9 - 2,11
	S.L.	Budh	9 - 2,11
	S.St.L.	Ravi	10 - 1
5	R.L.	Guru	4 - 5,8
	N.L.	Sukr	11 - 3,10
	S.L.	Sani	2 - 6,7
	S.St.L.	Mang	6 - 4,9
6	R.L.	Sani	2 - 6,7
	N.L.	Mang	6 - 4,9
	S.L.	Rahu	12 - 1
	S.St.L.	Ketu	6 - 6,7
7	R.L.	Sani	2 - 6,7
	N.L.	Guru	4 - 5,8
	S.L.	Guru	4 - 5,8
	S.St.L.	Budh	9 - 2,11
8	R.L.	Guru	4 - 5,8
	N.L.	Sani	2 - 6,7
	S.L.	Guru	4 - 5,8
	S.St.L.	Budh	9 - 2,11
9	R.L.	Mang	6 - 4,9
	N.L.	Sukr	11 - 3,10
	S.L.	Sukr	11 - 3,10
	S.St.L.	Guru	4 - 5,8
10	R.L.	Sukr	11 - 3,10
	N.L.	Chan	2 - 12
	S.L.	Budh	9 - 2,11
	S.St.L.	Ravi	10 - 1
11	R.L.	Budh	9 - 2,11
	N.L.	Guru	4 - 5,8
	S.L.	Sani	2 - 6,7
	S.St.L.	Mang	6 - 4,9
12	R.L.	Chan	2 - 12
	N.L.	Budh	9 - 2,11
	S.L.	Rahu	12 - 1
	S.St.L.	Ketu	6 - 6,7

George Bush

Favourable Aspects (Planets Separating)

		18	30	36	54	60	72	108	120	126	144
Lagna	141	159	171	177	195	201	213	249	261	267	285
Ravi	58	76	88	94	112	118	130	166	178	184	202
Chan	175	193	205	211	229	235	247	283	295	301	319
Mang	302	320	332	338	356	2	14	50	62	68	86
Budh	36	54	66	72	90	96	108	144	156	162	180
Guru	231	249	261	267	285	291	303	339	351	357	15
Sukr	84	102	114	120	138	144	156	192	204	210	228
Sani	183	201	213	219	237	243	255	291	303	309	327
Rahu	123	141	153	159	177	183	195	231	243	249	267
Ketu	303	321	333	339	357	3	15	51	63	69	87

Favourable Aspects (Planets Applying)

		18	30	36	54	60	72	108	120	126	144
Lagna	141	123	111	105	87	81	69	33	21	15	357
Ravi	58	40	28	22	4	358	346	310	298	292	274
Chan	175	157	145	139	121	115	103	67	55	49	31
Mang	302	284	272	266	248	242	230	194	182	176	158
Budh	36	18	6	0	342	336	324	288	276	270	252
Guru	231	213	201	195	177	171	159	123	111	105	87
Sukr	84	66	54	48	30	24	12	336	324	318	300
Sani	183	165	153	147	129	123	111	75	63	57	39
Rahu	123	105	93	87	69	63	51	15	3	357	339
Ketu	303	285	273	267	249	243	231	195	183	177	159

Un-Favourable Aspects (Planets Separating)

		22.5	45	67.5	90	112.5	135	150	157.5	180	5
Lagna	141	163	186	208	231	253	276	291	298	321	146
Ravi	58	81	103	126	148	171	193	208	216	238	63
Chan	175	197	220	242	265	287	310	325	332	355	180
Mang	302	325	347	10	32	55	77	92	100	122	307
Budh	36	59	81	104	126	149	171	186	194	216	41
Guru	231	253	276	298	321	343	6	21	28	51	236
Sukr	84	107	129	152	174	197	219	234	242	264	89
Sani	183	205	228	250	273	295	318	333	340	3	188
Rahu	123	146	168	191	213	236	258	273	281	303	128
Ketu	303	326	348	11	33	56	78	93	101	123	308

Un-Favourable Aspects (Planets Applying)

		22.5	45	67.5	90	112.5	135	150	157.5	180	5
Lagna	141	118	96	73	51	28	6	351	343	321	136
Ravi	58	36	13	351	328	306	283	268	261	238	53
Chan	175	152	130	107	85	62	40	25	17	355	170
Mang	302	280	257	235	212	190	167	152	145	122	297
Budh	36	14	351	329	306	284	261	246	239	216	31
Guru	231	208	186	163	141	118	96	81	73	51	226
Sukr	84	62	39	17	354	332	309	294	287	264	79
Sani	183	160	138	115	93	70	48	33	25	3	178
Rahu	123	101	78	56	33	11	348	333	326	303	118
Ketu	303	281	258	236	213	191	168	153	146	123	298

George Bush

Favourable Aspects (Cusps Separating)

	18	30	36	54	60	72	108	120	126	144	
Cusp - 1	141	159	171	177	195	201	213	249	261	267	285
Cusp - 2	165	183	195	201	219	225	237	273	285	291	309
Cusp - 3	194	212	224	230	248	254	266	302	314	320	338
Cusp - 4	228	246	258	264	282	288	300	336	348	354	12
Cusp - 5	262	280	292	298	316	322	334	10	22	28	46
Cusp - 6	294	312	324	330	348	354	6	42	54	60	78
Cusp - 7	321	339	351	357	15	21	33	69	81	87	105
Cusp - 8	345	3	15	21	39	45	57	93	105	111	129
Cusp - 9	14	32	44	50	68	74	86	122	134	140	158
Cusp - 10	48	66	78	84	102	108	120	156	168	174	192
Cusp - 11	82	100	112	118	136	142	154	190	202	208	226
Cusp - 12	114	132	144	150	168	174	186	222	234	240	258

Favourable Aspects (Cusps Applying)

Cusp - 1	141	123	111	105	87	81	69	33	21	15	357
Cusp - 2	165	147	135	129	111	105	93	57	45	39	21
Cusp - 3	194	176	164	158	140	134	122	86	74	68	50
Cusp - 4	228	210	198	192	174	168	156	120	108	102	84
Cusp - 5	262	244	232	226	208	202	190	154	142	136	118
Cusp - 6	294	276	264	258	240	234	222	186	174	168	150
Cusp - 7	321	303	291	285	267	261	249	213	201	195	177
Cusp - 8	345	327	315	309	291	285	273	237	225	219	201
Cusp - 9	14	356	344	338	320	314	302	266	254	248	230
Cusp - 10	48	30	18	12	354	348	336	300	288	282	264
Cusp - 11	82	64	52	46	28	22	10	334	322	316	298
Cusp - 12	114	96	84	78	60	54	42	6	354	348	330

Un-Favourable Aspects (Cusps Separating)

	22.5	45	67.5	90	112.5	135	150	157.5	180	5	
Cusp - 1	141	163	186	208	231	253	276	291	298	321	146
Cusp - 2	165	188	210	233	255	278	300	315	323	345	170
Cusp - 3	194	217	239	262	284	307	329	344	352	14	199
Cusp - 4	228	251	273	296	318	341	3	18	26	48	233
Cusp - 5	262	285	307	330	352	15	37	52	60	82	267
Cusp - 6	294	316	339	1	24	46	69	84	91	114	299
Cusp - 7	321	343	6	28	51	73	96	111	118	141	326
Cusp - 8	345	8	30	53	75	98	120	135	143	165	350
Cusp - 9	14	37	59	82	104	127	149	164	172	194	19
Cusp - 10	48	70	93	115	138	160	183	198	205	228	53
Cusp - 11	82	105	127	150	172	195	217	232	240	262	87
Cusp - 12	114	136	159	181	204	226	249	264	271	294	119

Un-Favourable Aspects (Cusps Applying)


Cusp - 1	141	118	96	73	51	28	6	351	343	321	136
Cusp - 2	165	143	120	98	75	53	30	15	8	345	160
Cusp - 3	194	172	149	127	104	82	59	44	37	14	189
Cusp - 4	228	206	183	161	138	116	93	78	71	48	223
Cusp - 5	262	240	217	195	172	150	127	112	105	82	257
Cusp - 6	294	271	249	226	204	181	159	144	136	114	289
Cusp - 7	321	298	276	253	231	208	186	171	163	141	316
Cusp - 8	345	323	300	278	255	233	210	195	188	165	340
Cusp - 9	14	352	329	307	284	262	239	224	217	194	9
Cusp - 10	48	25	3	340	318	295	273	258	250	228	43
Cusp - 11	82	60	37	15	352	330	307	292	285	262	77
Cusp - 12	114	91	69	46	24	1	339	324	316	294	109

K.P. House Division & Lords of The Cusps - 2


House/PL.	Longitude	R.L.	N.L.	S.L.	S.St.L.
1	Simha 21:24:23	Rv 10 1	Sk 11 3,10	Gu 4 5,8	Bu 9 2,11
2 Chan Sani	Kanya 15:37:04	Bu 9 2,11	Ch 2 12	Gu 4 5,8	Bu 9 2,11
	Kanya 25:22:42	2 12	Ma 6 4,9	Rh 12 1	Ke 6 6,7
	Tula 03:08:18	2 6,7	Ma 6 4,9	Sk 11 3,10	Gu 4 5,8
3	Tula 14:56:51	Sk 11 3,10	Rh 12 1	Ke 6 6,7	Ma 6 4,9
4 Guru	Vrschik 18:30:00	Ma 6 4,9	Bu 9 2,11	Bu 9 2,11	Rv 10 1
	Vrschik 21:29:27	4 5,8	Bu 9 2,11	Sk 11 3,10	Gu 4 5,8
5	Dhan 22:50:36	Gu 4 5,8	Sk 11 3,10	Sa 2 6,7	Ma 6 4,9
6 Mang Ketu	Makar 24:19:19	Sa 2 6,7	Ma 6 4,9	Rh 12 1	Ke 6 6,7
	Kumbh 02:46:22	6 4,9	Ma 6 4,9	Sk 11 3,10	Gu 4 5,8
	Kumbh 03:39:04	6 6,7	Ma 6 4,9	Sk 11 3,10	Gu 4 5,8
7	Kumbh 21:24:23	Sa 2 6,7	Gu 4 5,8	Gu 4 5,8	Bu 9 2,11
8	Meen 15:37:04	Gu 4 5,8	Sa 2 6,7	Gu 4 5,8	Bu 9 2,11
9 Budh	Mesh 14:56:51	Ma 6 4,9	Sk 11 3,10	Sk 11 3,10	Gu 4 5,8
	Vrishab 06:43:34	9 2,11	Rv 10 1	Bu 9 2,11	Rv 10 1
10 Ravi	Vrishab 18:30:00	Sk 11 3,10	Ch 2 12	Bu 9 2,11	Rv 10 1
	Vrishab 28:40:29	10 1	Ma 6 4,9	Sa 2 6,7	Ma 6 4,9
11 Sukr	Mithun 22:50:36	Bu 9 2,11	Gu 4 5,8	Sa 2 6,7	Ma 6 4,9
	Mithun 24:45:01	11 3,10	Gu 4 5,8	Bu 9 2,11	Rv 10 1
12 Rahu	Karka 24:19:19	Ch 2 12	Bu 9 2,11	Rh 12 1	Ke 6 6,7
	Simha 03:39:04	12 1	Ke 6 6,7	Rv 10 1	Ma 6 4,9

L.S.R.D.	Lagna Lord	Lag. Star L.	Rasi Lord	Day Lord	Moon Star L.	Ayanamsa
Birth	Ravi	Sukr	Budh	Guru	Mang	22:41:52
Ruling	Guru	Sukr	Sani	Guru	Rahu	23:56:51

K.P Lagna Chart


K.P Cusp Chart


George Bush

Birth-Date : 12/06/1924 Birth-Day : Thursday
 Birth-Time (Ghatipal) : 12:00:00 (17:07:25) Sunrise : 05:09:01
 Birth-Place : Milton Village / USA (042:16:N, 071:04:W, -04:00)


Western Planetary Longitudes

Planet	Longitude	Motion	Latitude	Decln	Star-Pada
Lagna	Kanya 14:06:15	00:00:00	00:00:00	00:00:00	Hastha 2
Ravi	Mithun 21:22:22	00:57:17	00:00:00	23:09:57	Punarvasu 1
Chan	Tula 18:04:35	14:22:50	04:02:16	-03:21:24	Swati 4
Mang	Kumbh 25:28:15	00:24:50	-03:23:29	-16:13:31	P.bhadra 2
Budh	Vrishab 29:25:26	01:26:36	-02:34:49	17:30:46	Mrigasira 2
Guru	Dhan 14:11:20	-00:07:31	00:39:35	-21:51:17	P.ashad 1
Sukr	Karka 17:26:54	-00:07:29	00:49:16	23:07:21	Aslesha 1
Sani	Tula 25:50:11	-00:01:32	02:37:59	-07:31:53	Visakha 2
Rahu	Simha 26:20:56	-00:03:10	00:00:00	00:00:00	P.phalgun 4
Ketu	Kumbh 26:20:56	-00:03:10	00:00:00	00:00:00	P.bhadra 2
Uran.	Meen 21:26:01	00:00:38	-00:46:14	-04:06:21	Revati 2
Nept.	Simha 18:08:26	00:01:23	00:16:03	15:39:09	P.phalgun 2
Pluto	Karka 11:20:16	00:01:26	-02:14:50	20:43:25	Pushya 3
Fortuna	Makar 10:48:29	00:00:00	00:00:00	00:00:00	Sravan 1


Western House Cusps

House	Cusp Degrees	R.L	N.L	S.L
1	Kanya 14:06:15	Budh	Chan	Guru
2	Tula 08:18:57	Sukr	Rahu	Rahu
3	Vrschik 07:38:44	Mang	Sani	Ketu
4	Dhan 11:11:53	Guru	Ketu	Sani
5	Makar 15:32:28	Sani	Chan	Guru
6	Kumbh 17:01:11	Sani	Rahu	Sukr
7	Meen 14:06:15	Guru	Sani	Rahu
8	Mesh 08:18:57	Mang	Ketu	Guru
9	Vrishab 07:38:44	Sukr	Ravi	Ketu
10	Mithun 11:11:53	Budh	Rahu	Sani
11	Karka 15:32:28	Chan	Sani	Guru
12	Simha 17:01:11	Ravi	Sukr	Chan

Sayan Lagna Chart


Sayan Cusp Chart


॥ अथ श्री जन्मपत्रिका ॥


Birth-Date : 12/06/1924 **Birth-Day** : Thursday
Birth-Time (Ghatipal): 12:00:00 (17:07:25) **Ayanamsa** : 22:41:52 (KP)
Birth-Place : milton village / usa (042:16:N, 071:04:W, -04:00)
Kartikadi : 1980 - Jyesta **Chaitradi** : 1981 - Jyesta
Chandra Rasi : Kanya (P,Th,N,Ran) **Tithi** : Shukla - 10
Nakshatra : Chitra - 1 (PAA) **Yoga** : Variyan
Karan : Gar **Sake** : 1846

Manglik


Lagna Chart


Navamsa Chart


Chalit Chart


Moon Rasi Chart


Vimshotari Maha Dasa

Mang	16/05/1930
Rahu	16/05/1948
Guru	16/05/1964
Sani	16/05/1983
Budh	16/05/2000
Ketu	16/05/2007
Sukr	16/05/2027
Ravi	16/05/2033
Chan	16/05/2043

Planetary Longitudes

Lagna	Simha	21:24:23	P.phalgun	3
Ravi	Vrishab	28:40:29	Mrigasira	2
Chan	Kanya	25:22:42	Chitra	1
Mang	Kumbh	02:46:22	Danishta	3
Budh	Vrishab	06:43:34	Krittika	4
Guru (R)	Vrschik	21:29:27	Jyesta	2
Sukr (R)	Mithun	24:45:01	Punarvasu	2
Sani (R)	Tula	03:08:18	Chitra	3
Rahu (R)	Simha	03:39:04	Magha	2
Ketu (R)	Kumbh	03:39:04	Danishta	4

Avakhada Chakra

Yoga	Variyan
Karan	Gar
Varan	Vaishya
Tatva	Bhoomi
Vashya	Manav
Varga	Oondar
Yoni	Vyaghra
Gana	Rakshas
Yunga	Madhya
Nadi	Madhya

॥ अथ श्री जन्मपत्रिका ॥


Birth-Date : 12/06/1924 Birth-Day : Thursday
 Birth-Time (Ghatipal) : 12:00:00 (17:07:25) Sunrise : 05:09:01
 Birth-Place : Milton Village / USA (042:16:N, 071:04:W, -04:00)

L	Ravi	S	Sukr	R	Budh	D	Guru	M.St.L.	Mang	Ayanamsa	22:41:52
----------	------	----------	------	----------	------	----------	------	----------------	------	-----------------	----------


Planets	Longitude	Nakshatra	R.L	N.L	S.L	SSL	House	Cusp	Degrees	R.L	N.L	S.L	SSL
Lagna	Simha 21:24:23	P.phalgun 3	Rv	Sk	Gu	Ch	1	Simha	21:24:23	Rv	Sk	Gu	Ch
Ravi	Vrishab 28:40:29	Mrigasira 2	Sk	Ma	Sa	Sk	2	Kanya	15:37:04	Bu	Ch	Gu	Rh
Chan	Kanya 25:22:42	Chitra 1	Bu	Ma	Rh	Ke	3	Tula	14:56:51	Sk	Rh	Ke	Gu
Mang	Kumbh 02:46:22	Danishtha 3	Sa	Ma	Sk	Sk	4	Vrschik	18:30:00	Ma	Bu	Bu	Sa
Budh	Vrishab 06:43:34	Krittika 4	Sk	Rv	Bu	Sa	5	Dhan	22:50:36	Gu	Sk	Sa	Sk
Guru	Vrschik 21:29:27	Jyesta 2	Ma	Bu	Sk	Ke	6	Makar	24:19:19	Sa	Ma	Rh	Rh
Sukr	Mithun 24:45:01	Punarvasu 2	Bu	Gu	Bu	Ch	7	Kumbh	21:24:23	Sa	Gu	Gu	Ch
Sani	Tula 03:08:18	Chitra 3	Sk	Ma	Sk	Rv	8	Meen	15:37:04	Gu	Sa	Gu	Bu
Rahu	Simha 03:39:04	Magha 2	Rv	Ke	Rv	Sk	9	Mesh	14:56:51	Ma	Sk	Sk	Sa
Ketu	Kumbh 03:39:04	Danishtha 4	Sa	Ma	Sk	Rh	10	Vrishab	18:30:00	Sk	Ch	Bu	Rv
Uran.	Kumbh 28:44:09	P.bhadra 3	Sa	Gu	Sk	Ke	11	Mithun	22:50:36	Bu	Gu	Sa	Sk
Nept.	Karka 25:26:34	Aslesha 3	Ch	Bu	Rh	Sk	12	Karka	24:19:19	Ch	Bu	Rh	Rh
Pluto	Mithun 18:38:24	Aardra 4	Bu	Rh	Ch	Sa							

Note : Mean Rahu mode selected


K.P Lagna Chart


K.P Cusp Chart


Navamsa Chart


Sub Star	Guru Sukr	Guru Chan	Ketu Rahu	Budh Budh	Sani Sukr	Rahu Mang	Guru Guru	Guru Sani	Sukr Sukr	Budh Chan	Sani Guru	Rahu Budh
Rasi House	5	6	7	8	9	10	11	12	1	2	3	4
House	1	2	3	4	5	6	7	8	9	10	11	12
Ravi	S	-	-	S	-	S	-	-	S	S	-	-
Chan	-	S	-	S	-	S	-	-	S	-	-	S
Mang	-	-	-	S	-	S	-	-	S	-	-	-
Budh	S	S	-	-	-	-	-	-	S	S	S	-
Guru	-	S	-	S	S	-	-	S	S	-	S	-
Sukr	-	-	S	S	S	-	-	S	-	S	S	-
Sani	-	S	-	S	-	S	S	-	S	-	-	-
Rahu	S	-	-	-	-	S	S	-	-	-	-	S
Ketu	-	-	-	S	-	S	S	-	S	-	-	-


George Bush

Birth-Date : 12/06/1924 **Birth-Day** : Thursday
Birth-Time (Ghatipal): 12:00:00 (17:07:25) **Ayanamsa** : 22:41:52 (KP)
Birth-Place : milton village / usa (042:16:N, 071:04:W, -04:00)
Kartikadi : 1980 - Jyesta **Chaitradi** : 1981 - Jyesta
Chandra Rasi : Kanya (P,Th,N,Ran) **Tithi** : Shukla - 10
Nakshatra : Chitra - 1 (PAA) **Yoga** : Variyan
Karan : Gar **Sake** : 1846


Manglik Lagna Chart


Navamsa Chart


Chalit Chart


Sarvashtakvarga

Sign	1	2	3	4	5	6	7	8	9	10	11	12	Totals
Lagna	3	3	4	6	6	2	5	3	4	3	6	4	49
Ravi	3	5	4	5	3	3	4	6	3	4	4	4	48
Chan	2	3	4	4	4	4	5	5	5	1	6	6	49
Mang	3	4	2	4	4	4	5	3	1	3	3	3	39
Budh	6	4	5	4	4	6	7	3	2	5	4	4	54
Guru	2	6	4	3	5	5	3	5	5	5	7	6	56
Sukr	5	2	5	6	5	5	5	2	5	5	2	5	52
Sani	4	3	3	2	3	1	3	5	4	3	4	4	39
Total Bindoo	25	27	27	28	28	28	32	29	25	26	30	32	337
Total Rekha	31	29	29	28	28	28	24	27	31	30	26	24	335

Vimshotari Maha Dasa

Mang	16/05/1930
Rahu	16/05/1948
Guru	16/05/1964
Sani	16/05/1983
Budh	16/05/2000
Ketu	16/05/2007
Sukr	16/05/2027
Ravi	16/05/2033
Chan	16/05/2043

Planetary Longitudes

Lagna	Simha	21:24:23	P.phalgun	3
Ravi	Vrishab	28:40:29	Mrigasira	2
Chan	Kanya	25:22:42	Chitra	1
Mang	Kumbh	02:46:22	Danishta	3
Budh	Vrishab	06:43:34	Krittika	4
Guru (R)	Vrschik	21:29:27	Jyesta	2
Sukr (R)	Mithun	24:45:01	Punarvasu	2
Sani (R)	Tula	03:08:18	Chitra	3
Rahu (R)	Simha	03:39:04	Magha	2
Ketu (R)	Kumbh	03:39:04	Danishta	4

Avakhada Chakra


Yoga	Variyan
Karan	Gar
Varan	Vaishya
Tatva	Bhoomi
Vashya	Manav
Varga	Oondar
Yoni	Vyaghra
Gana	Rakshas
Yunga	Madhya
Nadi	Madhya

George Bush

Ashtotari Antar Dasa

(Balance Dasa : Mang - 05 years, 08 months, 09 days)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(8)</td> <td style="text-align: center;">20/02/1930</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td>S--</td> <td>Sani 24/09/1924</td> <td>1</td> </tr> <tr> <td>++</td> <td>Guru 20/02/1926</td> <td>1</td> </tr> <tr> <td>--</td> <td>Rahu 11/01/1927</td> <td>2</td> </tr> <tr> <td>-</td> <td>Sukr 01/08/1928</td> <td>4</td> </tr> <tr> <td>s++</td> <td>Ravi 10/01/1929</td> <td>4</td> </tr> <tr> <td>s-</td> <td>Chan 20/02/1930</td> <td>5</td> </tr> </table>	Mang	12/06/1924	A	(8)	20/02/1930	G	-		E	S--	Sani 24/09/1924	1	++	Guru 20/02/1926	1	--	Rahu 11/01/1927	2	-	Sukr 01/08/1928	4	s++	Ravi 10/01/1929	4	s-	Chan 20/02/1930	5	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">20/02/1930</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">20/02/1947</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td>Budh 24/10/1932</td> <td>8</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Sani 22/05/1934</td> <td>9</td> </tr> <tr> <td>--</td> <td>Guru 19/05/1937</td> <td>12</td> </tr> <tr> <td>++</td> <td>Rahu 09/04/1939</td> <td>14</td> </tr> <tr> <td>++</td> <td>Sukr 29/07/1942</td> <td>18</td> </tr> <tr> <td>-</td> <td>Ravi 09/07/1943</td> <td>19</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Chan 17/11/1945</td> <td>21</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Mang 20/02/1947</td> <td>22</td> </tr> </table>	Budh	20/02/1930	A	(17)	20/02/1947	G	-	Budh 24/10/1932	8	*	Sani 22/05/1934	9	--	Guru 19/05/1937	12	++	Rahu 09/04/1939	14	++	Sukr 29/07/1942	18	-	Ravi 09/07/1943	19	*	Chan 17/11/1945	21	*	Mang 20/02/1947	22	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">20/02/1947</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">20/02/1957</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td>Sani 24/01/1948</td> <td>23</td> </tr> <tr> <td>S+</td> <td>Guru 28/10/1949</td> <td>25</td> </tr> <tr> <td>S++</td> <td>Rahu 08/12/1950</td> <td>26</td> </tr> <tr> <td>S*</td> <td>Sukr 17/11/1952</td> <td>28</td> </tr> <tr> <td>S--</td> <td>Ravi 08/06/1953</td> <td>28</td> </tr> <tr> <td>S+</td> <td>Chan 28/10/1954</td> <td>30</td> </tr> <tr> <td>S-</td> <td>Mang 26/07/1955</td> <td>31</td> </tr> <tr> <td>-</td> <td>Budh 20/02/1957</td> <td>32</td> </tr> </table>	Sani	20/02/1947	A	(10)	20/02/1957	G	-	Sani 24/01/1948	23	S+	Guru 28/10/1949	25	S++	Rahu 08/12/1950	26	S*	Sukr 17/11/1952	28	S--	Ravi 08/06/1953	28	S+	Chan 28/10/1954	30	S-	Mang 26/07/1955	31	-	Budh 20/02/1957	32			
Mang	12/06/1924	A																																																																																										
(8)	20/02/1930	G																																																																																										
-		E																																																																																										
S--	Sani 24/09/1924	1																																																																																										
++	Guru 20/02/1926	1																																																																																										
--	Rahu 11/01/1927	2																																																																																										
-	Sukr 01/08/1928	4																																																																																										
s++	Ravi 10/01/1929	4																																																																																										
s-	Chan 20/02/1930	5																																																																																										
Budh	20/02/1930	A																																																																																										
(17)	20/02/1947	G																																																																																										
-	Budh 24/10/1932	8																																																																																										
*	Sani 22/05/1934	9																																																																																										
--	Guru 19/05/1937	12																																																																																										
++	Rahu 09/04/1939	14																																																																																										
++	Sukr 29/07/1942	18																																																																																										
-	Ravi 09/07/1943	19																																																																																										
*	Chan 17/11/1945	21																																																																																										
*	Mang 20/02/1947	22																																																																																										
Sani	20/02/1947	A																																																																																										
(10)	20/02/1957	G																																																																																										
-	Sani 24/01/1948	23																																																																																										
S+	Guru 28/10/1949	25																																																																																										
S++	Rahu 08/12/1950	26																																																																																										
S*	Sukr 17/11/1952	28																																																																																										
S--	Ravi 08/06/1953	28																																																																																										
S+	Chan 28/10/1954	30																																																																																										
S-	Mang 26/07/1955	31																																																																																										
-	Budh 20/02/1957	32																																																																																										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">20/02/1957</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">20/02/1976</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">s</td> <td>Guru 25/06/1960</td> <td>35</td> </tr> <tr> <td>+</td> <td>Rahu 05/08/1962</td> <td>38</td> </tr> <tr> <td>-</td> <td>Sukr 15/04/1966</td> <td>41</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Ravi 06/05/1967</td> <td>42</td> </tr> <tr> <td>s+</td> <td>Chan 24/12/1969</td> <td>45</td> </tr> <tr> <td>++</td> <td>Mang 23/05/1971</td> <td>46</td> </tr> <tr> <td>-</td> <td>Budh 19/05/1974</td> <td>49</td> </tr> <tr> <td>+</td> <td>Sani 20/02/1976</td> <td>51</td> </tr> </table>	Guru	20/02/1957	A	(19)	20/02/1976	G	s	Guru 25/06/1960	35	+	Rahu 05/08/1962	38	-	Sukr 15/04/1966	41	*	Ravi 06/05/1967	42	s+	Chan 24/12/1969	45	++	Mang 23/05/1971	46	-	Budh 19/05/1974	49	+	Sani 20/02/1976	51	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">20/02/1976</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(12)</td> <td style="text-align: center;">20/02/1988</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td>Rahu 21/06/1977</td> <td>52</td> </tr> <tr> <td>S++</td> <td>Sukr 22/10/1979</td> <td>55</td> </tr> <tr> <td>S*</td> <td>Ravi 21/06/1980</td> <td>55</td> </tr> <tr> <td>S*</td> <td>Chan 20/02/1982</td> <td>57</td> </tr> <tr> <td>S--</td> <td>Mang 11/01/1983</td> <td>58</td> </tr> <tr> <td>S++</td> <td>Budh 01/12/1984</td> <td>60</td> </tr> <tr> <td>++</td> <td>Sani 10/01/1986</td> <td>61</td> </tr> <tr> <td>s+</td> <td>Guru 20/02/1988</td> <td>63</td> </tr> </table>	Rahu	20/02/1976	A	(12)	20/02/1988	G	-	Rahu 21/06/1977	52	S++	Sukr 22/10/1979	55	S*	Ravi 21/06/1980	55	S*	Chan 20/02/1982	57	S--	Mang 11/01/1983	58	S++	Budh 01/12/1984	60	++	Sani 10/01/1986	61	s+	Guru 20/02/1988	63	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">20/02/1988</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(21)</td> <td style="text-align: center;">20/02/2009</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td>Sukr 22/03/1992</td> <td>67</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Ravi 22/05/1993</td> <td>68</td> </tr> <tr> <td>+</td> <td>Chan 21/04/1996</td> <td>71</td> </tr> <tr> <td>-</td> <td>Mang 10/11/1997</td> <td>73</td> </tr> <tr> <td>++</td> <td>Budh 02/03/2001</td> <td>76</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Sani 10/02/2003</td> <td>78</td> </tr> <tr> <td>--</td> <td>Guru 21/10/2006</td> <td>82</td> </tr> <tr> <td>S++</td> <td>Rahu 20/02/2009</td> <td>84</td> </tr> </table>	Sukr	20/02/1988	A	(21)	20/02/2009	G	-	Sukr 22/03/1992	67	*	Ravi 22/05/1993	68	+	Chan 21/04/1996	71	-	Mang 10/11/1997	73	++	Budh 02/03/2001	76	*	Sani 10/02/2003	78	--	Guru 21/10/2006	82	S++	Rahu 20/02/2009	84
Guru	20/02/1957	A																																																																																										
(19)	20/02/1976	G																																																																																										
s	Guru 25/06/1960	35																																																																																										
+	Rahu 05/08/1962	38																																																																																										
-	Sukr 15/04/1966	41																																																																																										
*	Ravi 06/05/1967	42																																																																																										
s+	Chan 24/12/1969	45																																																																																										
++	Mang 23/05/1971	46																																																																																										
-	Budh 19/05/1974	49																																																																																										
+	Sani 20/02/1976	51																																																																																										
Rahu	20/02/1976	A																																																																																										
(12)	20/02/1988	G																																																																																										
-	Rahu 21/06/1977	52																																																																																										
S++	Sukr 22/10/1979	55																																																																																										
S*	Ravi 21/06/1980	55																																																																																										
S*	Chan 20/02/1982	57																																																																																										
S--	Mang 11/01/1983	58																																																																																										
S++	Budh 01/12/1984	60																																																																																										
++	Sani 10/01/1986	61																																																																																										
s+	Guru 20/02/1988	63																																																																																										
Sukr	20/02/1988	A																																																																																										
(21)	20/02/2009	G																																																																																										
-	Sukr 22/03/1992	67																																																																																										
*	Ravi 22/05/1993	68																																																																																										
+	Chan 21/04/1996	71																																																																																										
-	Mang 10/11/1997	73																																																																																										
++	Budh 02/03/2001	76																																																																																										
*	Sani 10/02/2003	78																																																																																										
--	Guru 21/10/2006	82																																																																																										
S++	Rahu 20/02/2009	84																																																																																										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">20/02/2009</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">20/02/2015</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">S</td> <td>Ravi 21/06/2009</td> <td>84</td> </tr> <tr> <td>S*</td> <td>Chan 22/04/2010</td> <td>85</td> </tr> <tr> <td>S++</td> <td>Mang 01/10/2010</td> <td>86</td> </tr> <tr> <td>S*</td> <td>Budh 11/09/2011</td> <td>87</td> </tr> <tr> <td>S--</td> <td>Sani 01/04/2012</td> <td>87</td> </tr> <tr> <td>S*</td> <td>Guru 22/04/2013</td> <td>88</td> </tr> <tr> <td>S*</td> <td>Rahu 21/12/2013</td> <td>89</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Sukr 20/02/2015</td> <td>90</td> </tr> </table>	Ravi	20/02/2009	A	(6)	20/02/2015	G	S	Ravi 21/06/2009	84	S*	Chan 22/04/2010	85	S++	Mang 01/10/2010	86	S*	Budh 11/09/2011	87	S--	Sani 01/04/2012	87	S*	Guru 22/04/2013	88	S*	Rahu 21/12/2013	89	*	Sukr 20/02/2015	90	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">20/02/2015</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">20/02/2030</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">s</td> <td>Chan 22/03/2017</td> <td>92</td> </tr> <tr> <td>s*</td> <td>Mang 02/05/2018</td> <td>93</td> </tr> <tr> <td>--</td> <td>Budh 10/09/2020</td> <td>96</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Sani 31/01/2022</td> <td>97</td> </tr> <tr> <td>++</td> <td>Guru 21/09/2024</td> <td>100</td> </tr> <tr> <td style="text-align: center;">*</td> <td>Rahu 22/05/2026</td> <td>101</td> </tr> <tr> <td>s*</td> <td>Sukr 22/04/2029</td> <td>104</td> </tr> <tr> <td>s*</td> <td>Ravi 20/02/2030</td> <td>105</td> </tr> </table>	Chan	20/02/2015	A	(15)	20/02/2030	G	s	Chan 22/03/2017	92	s*	Mang 02/05/2018	93	--	Budh 10/09/2020	96	*	Sani 31/01/2022	97	++	Guru 21/09/2024	100	*	Rahu 22/05/2026	101	s*	Sukr 22/04/2029	104	s*	Ravi 20/02/2030	105																															
Ravi	20/02/2009	A																																																																																										
(6)	20/02/2015	G																																																																																										
S	Ravi 21/06/2009	84																																																																																										
S*	Chan 22/04/2010	85																																																																																										
S++	Mang 01/10/2010	86																																																																																										
S*	Budh 11/09/2011	87																																																																																										
S--	Sani 01/04/2012	87																																																																																										
S*	Guru 22/04/2013	88																																																																																										
S*	Rahu 21/12/2013	89																																																																																										
*	Sukr 20/02/2015	90																																																																																										
Chan	20/02/2015	A																																																																																										
(15)	20/02/2030	G																																																																																										
s	Chan 22/03/2017	92																																																																																										
s*	Mang 02/05/2018	93																																																																																										
--	Budh 10/09/2020	96																																																																																										
*	Sani 31/01/2022	97																																																																																										
++	Guru 21/09/2024	100																																																																																										
*	Rahu 22/05/2026	101																																																																																										
s*	Sukr 22/04/2029	104																																																																																										
s*	Ravi 20/02/2030	105																																																																																										


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

ASHTOTARI PRATI-ANTAR DASA

Maha Dasa - Mang : 12/06/1924 - 20/02/1930

-	-	-	-	--	Sani 24/09/1924	++	Guru 20/02/1926
-	-	-	-	-	-	S	Guru 23/12/1924
-	-	-	-	-	-	S+	Rahu 18/02/1925
-	-	-	-	-	-	S-	Sukr 29/05/1925
-	-	-	-	-	-	S*	Ravi 27/06/1925
-	-	-	-	S--	Ravi 16/06/1924	S+	Chan 06/09/1925
-	-	-	-	S+	Chan 23/07/1924	S++	Mang 14/10/1925
-	-	-	-	S-	Mang 12/08/1924	-	Budh 03/01/1926
-	-	-	-	S-	Budh 24/09/1924	+	Sani 20/02/1926
--	Rahu 11/01/1927	-	Sukr 01/08/1928	++	Ravi 10/01/1929	-	Chan 20/02/1930
	Rahu 28/03/1926		Sukr 01/05/1927		Ravi 10/08/1928	s	Chan 07/03/1929
S++	Sukr 30/05/1926	*	Ravi 02/06/1927	*	Chan 01/09/1928	s*	Mang 07/04/1929
S*	Ravi 17/06/1926	+	Chan 20/08/1927	++	Mang 13/09/1928	s--	Budh 09/06/1929
S*	Chan 01/08/1926	-	Mang 01/10/1927	*	Budh 09/10/1928	s*	Sani 17/07/1929
S--	Mang 25/08/1926	++	Budh 29/12/1927	--	Sani 24/10/1928	s++	Guru 26/09/1929
++	Budh 15/10/1926	*	Sani 20/02/1928	*	Guru 22/11/1928	s*	Rahu 10/11/1929
++	Sani 15/11/1926	--	Guru 30/05/1928	*	Rahu 10/12/1928	s*	Sukr 28/01/1930
+	Guru 11/01/1927	++	Rahu 01/08/1928	s*	Sukr 10/01/1929	s*	Ravi 20/02/1930

Maha Dasa - Budh : 20/02/1930 - 20/02/1947

Budh 24/10/1932	*	Sani 22/05/1934	--	Guru 19/05/1937	++	Rahu 09/04/1939	
s Budh 24/07/1930		Sani 17/12/1932		Guru 30/11/1934		Rahu 03/08/1937	
s* Sani 22/10/1930	+	Guru 28/03/1933	+	Rahu 01/04/1935	++	Sukr 15/12/1937	
s-- Guru 12/04/1931	++	Rahu 31/05/1933	-	Sukr 30/10/1935	*	Ravi 23/01/1938	
s++ Rahu 30/07/1931	*	Sukr 19/09/1933	*	Ravi 30/12/1935	*	Chan 29/04/1938	
++ Sukr 05/02/1932	--	Ravi 21/10/1933	+	Chan 30/05/1936	--	Mang 19/06/1938	
- Ravi 30/03/1932	+	Chan 09/01/1934	++	Mang 19/08/1936	++	Budh 05/10/1938	
* Chan 13/08/1932	-	Mang 21/02/1934	-	Budh 06/02/1937	++	Sani 08/12/1938	
* Mang 24/10/1932	-	Budh 22/05/1934	+	Sani 19/05/1937	+	Guru 09/04/1939	
++	Sukr 29/07/1942	-	Ravi 09/07/1943	*	Chan 17/11/1945	*	Mang 20/02/1947
s	Sukr 29/11/1939		Ravi 17/08/1942		Chan 06/11/1943		Mang 21/12/1945
s*	Ravi 04/02/1940	*	Chan 04/10/1942	*	Mang 09/01/1944	+	Budh 04/03/1946
s+	Chan 21/07/1940	++	Mang 30/10/1942	--	Budh 23/05/1944	--	Sani 15/04/1946
s-	Mang 19/10/1940	*	Budh 23/12/1942	*	Sani 11/08/1944	++	Guru 05/07/1946
s++	Budh 27/04/1941	--	Sani 24/01/1943	++	Guru 10/01/1945	--	Rahu 25/08/1946
*	Sani 16/08/1941	*	Guru 25/03/1943	*	Rahu 16/04/1945	-	Sukr 23/11/1946
--	Guru 17/03/1942	*	Rahu 03/05/1943	*	Sukr 30/09/1945	++	Ravi 18/12/1946
++	Rahu 29/07/1942	*	Sukr 09/07/1943	*	Ravi 17/11/1945	-	Chan 20/02/1947

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

ASHTOTARI PRATI-ANTAR DASA

Maha Dasa - Sani : 20/02/1947 - 20/02/1957

Sani	24/01/1948	+	Guru	28/10/1949	++	Rahu	08/12/1950	*	Sukr	17/11/1952	
Sani	24/03/1947		Guru	16/05/1948	S	Rahu	12/12/1949	S	Sukr	25/04/1951	
+	Guru	22/05/1947	S+	Rahu	27/07/1948	S++	Sukr	01/03/1950	S*	Ravi	03/06/1951
++	Rahu	29/06/1947	S-	Sukr	29/11/1948	S*	Ravi	24/03/1950	S+	Chan	10/09/1951
*	Sukr	02/09/1947	S*	Ravi	03/01/1949	S*	Chan	19/05/1950	S-	Mang	02/11/1951
--	Ravi	21/09/1947	S+	Chan	03/04/1949	S--	Mang	18/06/1950	S++	Budh	21/02/1952
+	Chan	07/11/1947	S++	Mang	20/05/1949	S++	Budh	21/08/1950	S*	Sani	27/04/1952
-	Mang	02/12/1947	S-	Budh	29/08/1949	S++	Sani	27/09/1950	S--	Guru	30/08/1952
-	Budh	24/01/1948	S+	Sani	28/10/1949	S+	Guru	08/12/1950	S++	Rahu	17/11/1952
--	Ravi	08/06/1953	+	Chan	28/10/1954	-	Mang	26/07/1955	-	Budh	20/02/1957
S	Ravi	28/11/1952	S	Chan	17/08/1953	S	Mang	17/11/1954	S	Budh	24/10/1955
S*	Chan	26/12/1952	S*	Mang	24/09/1953	S+	Budh	30/12/1954	*	Sani	17/12/1955
S++	Mang	10/01/1953	S--	Budh	13/12/1953	S--	Sani	24/01/1955	--	Guru	27/03/1956
S*	Budh	11/02/1953	S*	Sani	29/01/1954	S++	Guru	12/03/1955	++	Rahu	30/05/1956
S--	Sani	02/03/1953	S++	Guru	28/04/1954	S--	Rahu	12/04/1955	++	Sukr	18/09/1956
S*	Guru	07/04/1953	S*	Rahu	23/06/1954	S-	Sukr	03/06/1955	-	Ravi	20/10/1956
S*	Rahu	29/04/1953	S*	Sukr	30/09/1954	S++	Ravi	18/06/1955	*	Chan	08/01/1957
S*	Sukr	08/06/1953	S*	Ravi	28/10/1954	S-	Chan	26/07/1955	*	Mang	20/02/1957

Maha Dasa - Guru : 20/02/1957 - 20/02/1976

Guru	25/06/1960	+	Rahu	05/08/1962	-	Sukr	15/04/1966	*	Ravi	06/05/1967	
Guru	22/09/1957	s	Rahu	18/09/1960		Sukr	24/04/1963		Ravi	06/05/1966	
+	Rahu	05/02/1958	++	Sukr	15/02/1961	*	Ravi	08/07/1963	*	Chan	29/06/1966
-	Sukr	01/10/1958	*	Ravi	30/03/1961	+	Chan	11/01/1964	++	Mang	28/07/1966
s*	Ravi	07/12/1958	*	Chan	15/07/1961	-	Mang	20/04/1964	*	Budh	26/09/1966
s+	Chan	26/05/1959	--	Mang	10/09/1961	++	Budh	19/11/1964	--	Sani	01/11/1966
s++	Mang	24/08/1959	++	Budh	10/01/1962	*	Sani	24/03/1965	*	Guru	08/01/1967
s-	Budh	04/03/1960	++	Sani	22/03/1962	--	Guru	16/11/1965	*	Rahu	20/02/1967
s+	Sani	25/06/1960	+	Guru	05/08/1962	++	Rahu	15/04/1966	*	Sukr	06/05/1967
+	Chan	24/12/1969	++	Mang	23/05/1971	-	Budh	19/05/1974	+	Sani	20/02/1976
Chan	16/09/1967	s	Mang	01/02/1970		Budh	10/11/1971		Sani	17/07/1974	
*	Mang	27/11/1967	s+	Budh	22/04/1970	*	Sani	20/02/1972	+	Guru	07/11/1974
--	Budh	27/04/1968	s--	Sani	09/06/1970	--	Guru	30/08/1972	++	Rahu	18/01/1975
s*	Sani	25/07/1968	s++	Guru	07/09/1970	++	Rahu	29/12/1972	*	Sukr	23/05/1975
++	Guru	10/01/1969	s--	Rahu	04/11/1970	++	Sukr	30/07/1973	--	Ravi	27/06/1975
s*	Rahu	27/04/1969	s-	Sukr	12/02/1971	-	Ravi	28/09/1973	+	Chan	25/09/1975
s*	Sukr	01/11/1969	s++	Ravi	12/03/1971	*	Chan	27/02/1974	-	Mang	11/11/1975
s*	Ravi	24/12/1969	-	Chan	23/05/1971	*	Mang	19/05/1974	-	Budh	20/02/1976

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

ASHTOTARI PRATI-ANTAR DASA

Maha Dasa - Rahu : 20/02/1976 - 20/02/1988

Rahu 21/06/1977	++ Sukr 22/10/1979	* Ravi 21/06/1980	* Chan 20/02/1982
Rahu 15/04/1976	S Sukr 04/12/1977	S Ravi 04/11/1979	S Chan 14/09/1980
++ Sukr 18/07/1976	S* Ravi 21/01/1978	S* Chan 08/12/1979	S* Mang 29/10/1980
* Ravi 14/08/1976	S+ Chan 19/05/1978	S++Mang 26/12/1979	S-- Budh 02/02/1981
* Chan 21/10/1976	S- Mang 21/07/1978	S* Budh 02/02/1980	S* Sani 30/03/1981
-- Mang 26/11/1976	S++Budh 02/12/1978	S-- Sani 25/02/1980	S++Guru 15/07/1981
++ Budh 11/02/1977	S* Sani 19/02/1979	S* Guru 08/04/1980	S* Rahu 21/09/1981
++ Sani 28/03/1977	S-- Guru 19/07/1979	S* Rahu 05/05/1980	S* Sukr 17/01/1982
+ Guru 21/06/1977	S++Rahu 22/10/1979	S* Sukr 21/06/1980	S* Ravi 20/02/1982
-- Mang 11/01/1983	++ Budh 01/12/1984	++ Sani 10/01/1986	+ Guru 20/02/1988
S Mang 16/03/1982	S Budh 29/04/1983	Sani 07/01/1985	Guru 26/05/1986
S+ Budh 06/05/1982	S* Sani 02/07/1983	+ Guru 20/03/1985	+ Rahu 20/08/1986
S-- Sani 05/06/1982	S-- Guru 31/10/1983	++ Rahu 04/05/1985	- Sukr 17/01/1987
S++Guru 01/08/1982	S++Rahu 16/01/1984	S* Sukr 22/07/1985	* Ravi 03/03/1987
S-- Rahu 06/09/1982	S++Sukr 29/05/1984	S-- Ravi 13/08/1985	+ Chan 16/06/1987
S- Sukr 08/11/1982	S- Ravi 07/07/1984	+ Chan 08/10/1985	++ Mang 12/08/1987
S++Ravi 27/11/1982	S* Chan 10/10/1984	- Mang 07/11/1985	- Budh 11/12/1987
S- Chan 11/01/1983	S* Mang 01/12/1984	- Budh 10/01/1986	s+ Sani 20/02/1988

Maha Dasa - Sukr : 20/02/1988 - 20/02/2009

Sukr 22/03/1992	* Ravi 22/05/1993	+ Chan 21/04/1996	- Mang 10/11/1997
s Sukr 06/12/1988	Ravi 15/04/1992	Chan 17/10/1993	Mang 02/06/1996
s* Ravi 27/02/1989	* Chan 13/06/1992	* Mang 04/01/1994	+ Budh 31/08/1996
s+ Chan 22/09/1989	++ Mang 14/07/1992	-- Budh 21/06/1994	-- Sani 22/10/1996
s- Mang 11/01/1990	* Budh 19/09/1992	* Sani 27/09/1994	++ Guru 30/01/1997
s++ Budh 03/09/1990	-- Sani 29/10/1992	++ Guru 03/04/1995	-- Rahu 04/04/1997
* Sani 19/01/1991	* Guru 12/01/1993	* Rahu 30/07/1995	- Sukr 23/07/1997
-- Guru 08/10/1991	* Rahu 03/03/1993	* Sukr 22/02/1996	++ Ravi 24/08/1997
++ Rahu 22/03/1992	* Sukr 22/05/1993	* Ravi 21/04/1996	- Chan 10/11/1997
++ Budh 02/03/2001	* Sani 10/02/2003	-- Guru 21/10/2006	++ Rahu 20/02/2009
s Budh 20/05/1998	Sani 07/05/2001	Guru 05/10/2003	Rahu 24/01/2007
s* Sani 08/09/1998	+ Guru 09/09/2001	+ Rahu 03/03/2004	++ Sukr 09/07/2007
s-- Guru 09/04/1999	++ Rahu 26/11/2001	- Sukr 21/11/2004	S* Ravi 25/08/2007
s++ Rahu 21/08/1999	* Sukr 14/04/2002	* Ravi 04/02/2005	S* Chan 22/12/2007
s++ Sukr 12/04/2000	-- Ravi 23/05/2002	+ Chan 10/08/2005	S-- Mang 23/02/2008
- Ravi 18/06/2000	+ Chan 30/08/2002	++ Mang 18/11/2005	S++Budh 06/07/2008
* Chan 02/12/2000	- Mang 21/10/2002	- Budh 19/06/2006	S++Sani 23/09/2008
* Mang 02/03/2001	- Budh 10/02/2003	+ Sani 21/10/2006	S+ Guru 20/02/2009

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

ASHTOTARI PRATI-ANTAR DASA

Maha Dasa - Ravi : 20/02/2009 - 20/02/2015

Ravi 21/06/2009	* Chan 22/04/2010	++ Mang 01/10/2010	* Budh 11/09/2011
S Ravi 26/02/2009	S Chan 03/08/2009	S Mang 04/05/2010	S Budh 24/11/2010
S* Chan 15/03/2009	S* Mang 25/08/2009	S+ Budh 29/05/2010	S* Sani 26/12/2010
S++Mang 24/03/2009	S-- Budh 12/10/2009	S-- Sani 13/06/2010	S-- Guru 25/02/2011
S* Budh 13/04/2009	S* Sani 09/11/2009	S++Guru 12/07/2010	S++Rahu 04/04/2011
S-- Sani 24/04/2009	S++Guru 02/01/2010	S-- Rahu 30/07/2010	S++Sukr 10/06/2011
S* Guru 15/05/2009	S* Rahu 05/02/2010	S- Sukr 31/08/2010	S- Ravi 30/06/2011
S* Rahu 29/05/2009	S* Sukr 05/04/2010	S++Ravi 09/09/2010	S* Chan 17/08/2011
S* Sukr 21/06/2009	S* Ravi 22/04/2010	S- Chan 01/10/2010	S* Mang 11/09/2011
-- Sani 01/04/2012	* Guru 22/04/2013	* Rahu 21/12/2013	* Sukr 20/02/2015
S Sani 30/09/2011	S Guru 08/06/2012	S Rahu 19/05/2013	S Sukr 14/03/2014
S+ Guru 05/11/2011	S+ Rahu 21/07/2012	S++Sukr 05/07/2013	S* Ravi 07/04/2014
S++Rahu 27/11/2011	S- Sukr 04/10/2012	S* Ravi 19/07/2013	S+ Chan 05/06/2014
S* Sukr 06/01/2012	S* Ravi 25/10/2012	S* Chan 21/08/2013	S- Mang 06/07/2014
S-- Ravi 17/01/2012	S+ Chan 18/12/2012	S-- Mang 08/09/2013	S++Budh 11/09/2014
S+ Chan 14/02/2012	S++Mang 15/01/2013	S++Budh 17/10/2013	S* Sani 21/10/2014
S- Mang 02/03/2012	S- Budh 17/03/2013	S++Sani 08/11/2013	-- Guru 04/01/2015
S- Budh 01/04/2012	S+ Sani 22/04/2013	S+ Guru 21/12/2013	++ Rahu 20/02/2015

Maha Dasa - Chan : 20/02/2015 - 20/02/2030

Chan 22/03/2017	* Mang 02/05/2018	-- Budh 10/09/2020	* Sani 31/01/2022
Chan 06/06/2015	s Mang 21/04/2017	s Budh 15/09/2018	Sani 27/10/2020
* Mang 01/08/2015	+ Budh 24/06/2017	s* Sani 04/12/2018	+ Guru 25/01/2021
-- Budh 29/11/2015	-- Sani 01/08/2017	s-- Guru 04/05/2019	++ Rahu 22/03/2021
* Sani 07/02/2016	++ Guru 11/10/2017	s++ Rahu 08/08/2019	* Sukr 29/06/2021
++ Guru 20/06/2016	s-- Rahu 25/11/2017	s++ Sukr 23/01/2020	-- Ravi 27/07/2021
* Rahu 13/09/2016	s- Sukr 12/02/2018	- Ravi 11/03/2020	+ Chan 05/10/2021
s* Sukr 08/02/2017	s++ Ravi 07/03/2018	* Chan 08/07/2020	- Mang 12/11/2021
s* Ravi 22/03/2017	s- Chan 02/05/2018	* Mang 10/09/2020	- Budh 31/01/2022
++ Guru 21/09/2024	* Rahu 22/05/2026	* Sukr 22/04/2029	* Ravi 20/02/2030
Guru 19/07/2022	Rahu 27/11/2024	Sukr 15/12/2026	s Ravi 08/05/2029
+ Rahu 03/11/2022	++ Sukr 26/03/2025	* Ravi 13/02/2027	s* Chan 20/06/2029
- Sukr 10/05/2023	* Ravi 28/04/2025	s+ Chan 11/07/2027	s++ Mang 12/07/2029
* Ravi 02/07/2023	* Chan 22/07/2025	s- Mang 27/09/2027	* Budh 29/08/2029
+ Chan 13/11/2023	-- Mang 05/09/2025	s++ Budh 13/03/2028	-- Sani 26/09/2029
++ Mang 24/01/2024	++ Budh 10/12/2025	s* Sani 20/06/2028	s* Guru 19/11/2029
- Budh 23/06/2024	++ Sani 04/02/2026	s-- Guru 24/12/2028	s* Rahu 23/12/2029
+ Sani 21/09/2024	+ Guru 22/05/2026	s++ Rahu 22/04/2029	s* Sukr 20/02/2030


Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

George Bush

Vimshotari Maha Dasa

(Balance Dasa : Mang - 05 years, 11 months, 03 days)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang (7)</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">16/05/1930</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td> </tr> <tr> <td>S--</td><td>Rahu</td><td>30/10/1924</td><td>1</td> </tr> <tr> <td>S++</td><td>Guru</td><td>06/10/1925</td><td>1</td> </tr> <tr> <td>--</td><td>Sani</td><td>15/11/1926</td><td>2</td> </tr> <tr> <td>+</td><td>Budh</td><td>12/11/1927</td><td>3</td> </tr> <tr> <td>*</td><td>Ketu</td><td>09/04/1928</td><td>3</td> </tr> <tr> <td>s-</td><td>Sukr</td><td>09/06/1929</td><td>4</td> </tr> <tr> <td>s++</td><td>Ravi</td><td>15/10/1929</td><td>5</td> </tr> <tr> <td>s-</td><td>Chan</td><td>16/05/1930</td><td>5</td> </tr> </table>	Mang (7)	12/06/1924	16/05/1930	A G E	-	-	-	-	S--	Rahu	30/10/1924	1	S++	Guru	06/10/1925	1	--	Sani	15/11/1926	2	+	Budh	12/11/1927	3	*	Ketu	09/04/1928	3	s-	Sukr	09/06/1929	4	s++	Ravi	15/10/1929	5	s-	Chan	16/05/1930	5	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu (18)</td> <td style="text-align: center;">16/05/1930</td> <td style="text-align: center;">16/05/1948</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>Rahu</td><td>26/01/1933</td><td>8</td><td>S</td> </tr> <tr> <td>Guru</td><td>22/06/1935</td><td>10</td><td>S+</td> </tr> <tr> <td>Sani</td><td>28/04/1938</td><td>13</td><td>S-</td> </tr> <tr> <td>Budh</td><td>14/11/1940</td><td>16</td><td>+</td> </tr> <tr> <td>Ketu</td><td>03/12/1941</td><td>17</td><td>s-</td> </tr> <tr> <td>Sukr</td><td>02/12/1944</td><td>20</td><td>s*</td> </tr> <tr> <td>Ravi</td><td>27/10/1945</td><td>21</td><td>s+</td> </tr> <tr> <td>Chan</td><td>28/04/1947</td><td>22</td><td>++</td> </tr> <tr> <td>Mang</td><td>16/05/1948</td><td>23</td><td>+</td> </tr> </table>	Rahu (18)	16/05/1930	16/05/1948	A G E	Rahu	26/01/1933	8	S	Guru	22/06/1935	10	S+	Sani	28/04/1938	13	S-	Budh	14/11/1940	16	+	Ketu	03/12/1941	17	s-	Sukr	02/12/1944	20	s*	Ravi	27/10/1945	21	s+	Chan	28/04/1947	22	++	Mang	16/05/1948	23	+	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru (16)</td> <td style="text-align: center;">16/05/1948</td> <td style="text-align: center;">16/05/1964</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>Guru</td><td>04/07/1950</td><td>26</td><td></td> </tr> <tr> <td>Sani</td><td>14/01/1953</td><td>28</td><td></td> </tr> <tr> <td>Budh</td><td>22/04/1955</td><td>30</td><td></td> </tr> <tr> <td>Ketu</td><td>28/03/1956</td><td>31</td><td></td> </tr> <tr> <td>Sukr</td><td>27/11/1958</td><td>34</td><td></td> </tr> <tr> <td>Ravi</td><td>15/09/1959</td><td>35</td><td></td> </tr> <tr> <td>Chan</td><td>14/01/1961</td><td>36</td><td></td> </tr> <tr> <td>Mang</td><td>21/12/1961</td><td>37</td><td></td> </tr> <tr> <td>Rahu</td><td>16/05/1964</td><td>39</td><td></td> </tr> </table>	Guru (16)	16/05/1948	16/05/1964	A G E	Guru	04/07/1950	26		Sani	14/01/1953	28		Budh	22/04/1955	30		Ketu	28/03/1956	31		Sukr	27/11/1958	34		Ravi	15/09/1959	35		Chan	14/01/1961	36		Mang	21/12/1961	37		Rahu	16/05/1964	39	
Mang (7)	12/06/1924	16/05/1930	A G E																																																																																																																							
-	-	-	-																																																																																																																							
S--	Rahu	30/10/1924	1																																																																																																																							
S++	Guru	06/10/1925	1																																																																																																																							
--	Sani	15/11/1926	2																																																																																																																							
+	Budh	12/11/1927	3																																																																																																																							
*	Ketu	09/04/1928	3																																																																																																																							
s-	Sukr	09/06/1929	4																																																																																																																							
s++	Ravi	15/10/1929	5																																																																																																																							
s-	Chan	16/05/1930	5																																																																																																																							
Rahu (18)	16/05/1930	16/05/1948	A G E																																																																																																																							
Rahu	26/01/1933	8	S																																																																																																																							
Guru	22/06/1935	10	S+																																																																																																																							
Sani	28/04/1938	13	S-																																																																																																																							
Budh	14/11/1940	16	+																																																																																																																							
Ketu	03/12/1941	17	s-																																																																																																																							
Sukr	02/12/1944	20	s*																																																																																																																							
Ravi	27/10/1945	21	s+																																																																																																																							
Chan	28/04/1947	22	++																																																																																																																							
Mang	16/05/1948	23	+																																																																																																																							
Guru (16)	16/05/1948	16/05/1964	A G E																																																																																																																							
Guru	04/07/1950	26																																																																																																																								
Sani	14/01/1953	28																																																																																																																								
Budh	22/04/1955	30																																																																																																																								
Ketu	28/03/1956	31																																																																																																																								
Sukr	27/11/1958	34																																																																																																																								
Ravi	15/09/1959	35																																																																																																																								
Chan	14/01/1961	36																																																																																																																								
Mang	21/12/1961	37																																																																																																																								
Rahu	16/05/1964	39																																																																																																																								
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani (19)</td> <td style="text-align: center;">16/05/1964</td> <td style="text-align: center;">16/05/1983</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>Sani</td><td>19/05/1967</td><td>42</td><td></td> </tr> <tr> <td>s-</td><td>Budh</td><td>27/01/1970</td><td>45</td> </tr> <tr> <td>s--</td><td>Ketu</td><td>07/03/1971</td><td>46</td> </tr> <tr> <td>*</td><td>Sukr</td><td>07/05/1974</td><td>49</td> </tr> <tr> <td>--</td><td>Ravi</td><td>19/04/1975</td><td>50</td> </tr> <tr> <td>+</td><td>Chan</td><td>17/11/1976</td><td>52</td> </tr> <tr> <td>S-</td><td>Mang</td><td>27/12/1977</td><td>53</td> </tr> <tr> <td>S++</td><td>Rahu</td><td>02/11/1980</td><td>56</td> </tr> <tr> <td>S+</td><td>Guru</td><td>16/05/1983</td><td>58</td> </tr> </table>	Sani (19)	16/05/1964	16/05/1983	A G E	Sani	19/05/1967	42		s-	Budh	27/01/1970	45	s--	Ketu	07/03/1971	46	*	Sukr	07/05/1974	49	--	Ravi	19/04/1975	50	+	Chan	17/11/1976	52	S-	Mang	27/12/1977	53	S++	Rahu	02/11/1980	56	S+	Guru	16/05/1983	58	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh (17)</td> <td style="text-align: center;">16/05/1983</td> <td style="text-align: center;">16/05/2000</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>Budh</td><td>12/10/1985</td><td>61</td><td></td> </tr> <tr> <td>+</td><td>Ketu</td><td>09/10/1986</td><td>62</td> </tr> <tr> <td>s++</td><td>Sukr</td><td>09/08/1989</td><td>65</td> </tr> <tr> <td>-</td><td>Ravi</td><td>16/06/1990</td><td>65</td> </tr> <tr> <td>*</td><td>Chan</td><td>15/11/1991</td><td>67</td> </tr> <tr> <td>*</td><td>Mang</td><td>11/11/1992</td><td>68</td> </tr> <tr> <td>++</td><td>Rahu</td><td>01/06/1995</td><td>70</td> </tr> <tr> <td>--</td><td>Guru</td><td>05/09/1997</td><td>73</td> </tr> <tr> <td>s*</td><td>Sani</td><td>16/05/2000</td><td>75</td> </tr> </table>	Budh (17)	16/05/1983	16/05/2000	A G E	Budh	12/10/1985	61		+	Ketu	09/10/1986	62	s++	Sukr	09/08/1989	65	-	Ravi	16/06/1990	65	*	Chan	15/11/1991	67	*	Mang	11/11/1992	68	++	Rahu	01/06/1995	70	--	Guru	05/09/1997	73	s*	Sani	16/05/2000	75	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ketu (7)</td> <td style="text-align: center;">16/05/2000</td> <td style="text-align: center;">16/05/2007</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>Ketu</td><td>12/10/2000</td><td>76</td><td></td> </tr> <tr> <td>*</td><td>Sukr</td><td>12/12/2001</td><td>77</td> </tr> <tr> <td>*</td><td>Ravi</td><td>19/04/2002</td><td>77</td> </tr> <tr> <td>--</td><td>Chan</td><td>18/11/2002</td><td>78</td> </tr> <tr> <td>*</td><td>Mang</td><td>16/04/2003</td><td>78</td> </tr> <tr> <td>--</td><td>Rahu</td><td>03/05/2004</td><td>79</td> </tr> <tr> <td>+</td><td>Guru</td><td>09/04/2005</td><td>80</td> </tr> <tr> <td>--</td><td>Sani</td><td>19/05/2006</td><td>81</td> </tr> <tr> <td>+</td><td>Budh</td><td>16/05/2007</td><td>82</td> </tr> </table>	Ketu (7)	16/05/2000	16/05/2007	A G E	Ketu	12/10/2000	76		*	Sukr	12/12/2001	77	*	Ravi	19/04/2002	77	--	Chan	18/11/2002	78	*	Mang	16/04/2003	78	--	Rahu	03/05/2004	79	+	Guru	09/04/2005	80	--	Sani	19/05/2006	81	+	Budh	16/05/2007	82
Sani (19)	16/05/1964	16/05/1983	A G E																																																																																																																							
Sani	19/05/1967	42																																																																																																																								
s-	Budh	27/01/1970	45																																																																																																																							
s--	Ketu	07/03/1971	46																																																																																																																							
*	Sukr	07/05/1974	49																																																																																																																							
--	Ravi	19/04/1975	50																																																																																																																							
+	Chan	17/11/1976	52																																																																																																																							
S-	Mang	27/12/1977	53																																																																																																																							
S++	Rahu	02/11/1980	56																																																																																																																							
S+	Guru	16/05/1983	58																																																																																																																							
Budh (17)	16/05/1983	16/05/2000	A G E																																																																																																																							
Budh	12/10/1985	61																																																																																																																								
+	Ketu	09/10/1986	62																																																																																																																							
s++	Sukr	09/08/1989	65																																																																																																																							
-	Ravi	16/06/1990	65																																																																																																																							
*	Chan	15/11/1991	67																																																																																																																							
*	Mang	11/11/1992	68																																																																																																																							
++	Rahu	01/06/1995	70																																																																																																																							
--	Guru	05/09/1997	73																																																																																																																							
s*	Sani	16/05/2000	75																																																																																																																							
Ketu (7)	16/05/2000	16/05/2007	A G E																																																																																																																							
Ketu	12/10/2000	76																																																																																																																								
*	Sukr	12/12/2001	77																																																																																																																							
*	Ravi	19/04/2002	77																																																																																																																							
--	Chan	18/11/2002	78																																																																																																																							
*	Mang	16/04/2003	78																																																																																																																							
--	Rahu	03/05/2004	79																																																																																																																							
+	Guru	09/04/2005	80																																																																																																																							
--	Sani	19/05/2006	81																																																																																																																							
+	Budh	16/05/2007	82																																																																																																																							
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr (20)</td> <td style="text-align: center;">16/05/2007</td> <td style="text-align: center;">16/05/2027</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>S</td><td>Sukr</td><td>15/09/2010</td><td>86</td> </tr> <tr> <td>S*</td><td>Ravi</td><td>15/09/2011</td><td>87</td> </tr> <tr> <td>S+</td><td>Chan</td><td>16/05/2013</td><td>88</td> </tr> <tr> <td>S-</td><td>Mang</td><td>16/07/2014</td><td>90</td> </tr> <tr> <td>++</td><td>Rahu</td><td>16/07/2017</td><td>93</td> </tr> <tr> <td>--</td><td>Guru</td><td>16/03/2020</td><td>95</td> </tr> <tr> <td>*</td><td>Sani</td><td>16/05/2023</td><td>98</td> </tr> <tr> <td>++</td><td>Budh</td><td>16/03/2026</td><td>101</td> </tr> <tr> <td>*</td><td>Ketu</td><td>16/05/2027</td><td>102</td> </tr> </table>	Sukr (20)	16/05/2007	16/05/2027	A G E	S	Sukr	15/09/2010	86	S*	Ravi	15/09/2011	87	S+	Chan	16/05/2013	88	S-	Mang	16/07/2014	90	++	Rahu	16/07/2017	93	--	Guru	16/03/2020	95	*	Sani	16/05/2023	98	++	Budh	16/03/2026	101	*	Ketu	16/05/2027	102	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi (6)</td> <td style="text-align: center;">16/05/2027</td> <td style="text-align: center;">16/05/2033</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>s</td><td>Ravi</td><td>03/09/2027</td><td>103</td> </tr> <tr> <td>s*</td><td>Chan</td><td>04/03/2028</td><td>103</td> </tr> <tr> <td>s++</td><td>Mang</td><td>09/07/2028</td><td>104</td> </tr> <tr> <td>s*</td><td>Rahu</td><td>03/06/2029</td><td>104</td> </tr> <tr> <td>s*</td><td>Guru</td><td>22/03/2030</td><td>105</td> </tr> <tr> <td>--</td><td>Sani</td><td>04/03/2031</td><td>106</td> </tr> <tr> <td>*</td><td>Budh</td><td>09/01/2032</td><td>107</td> </tr> <tr> <td>*</td><td>Ketu</td><td>16/05/2032</td><td>107</td> </tr> <tr> <td>*</td><td>Sukr</td><td>16/05/2033</td><td>108</td> </tr> </table>	Ravi (6)	16/05/2027	16/05/2033	A G E	s	Ravi	03/09/2027	103	s*	Chan	04/03/2028	103	s++	Mang	09/07/2028	104	s*	Rahu	03/06/2029	104	s*	Guru	22/03/2030	105	--	Sani	04/03/2031	106	*	Budh	09/01/2032	107	*	Ketu	16/05/2032	107	*	Sukr	16/05/2033	108	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan (10)</td> <td style="text-align: center;">16/05/2033</td> <td style="text-align: center;">16/05/2043</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>Chan</td><td>16/03/2034</td><td>109</td><td></td> </tr> <tr> <td>*</td><td>Mang</td><td>15/10/2034</td><td>110</td> </tr> <tr> <td>*</td><td>Rahu</td><td>15/04/2036</td><td>111</td> </tr> <tr> <td>S++</td><td>Guru</td><td>15/08/2037</td><td>113</td> </tr> <tr> <td>S*</td><td>Sani</td><td>16/03/2039</td><td>114</td> </tr> <tr> <td>S--</td><td>Budh</td><td>15/08/2040</td><td>116</td> </tr> <tr> <td>S--</td><td>Ketu</td><td>16/03/2041</td><td>116</td> </tr> <tr> <td>S*</td><td>Sukr</td><td>15/11/2042</td><td>118</td> </tr> <tr> <td>S*</td><td>Ravi</td><td>16/05/2043</td><td>118</td> </tr> </table>	Chan (10)	16/05/2033	16/05/2043	A G E	Chan	16/03/2034	109		*	Mang	15/10/2034	110	*	Rahu	15/04/2036	111	S++	Guru	15/08/2037	113	S*	Sani	16/03/2039	114	S--	Budh	15/08/2040	116	S--	Ketu	16/03/2041	116	S*	Sukr	15/11/2042	118	S*	Ravi	16/05/2043	118
Sukr (20)	16/05/2007	16/05/2027	A G E																																																																																																																							
S	Sukr	15/09/2010	86																																																																																																																							
S*	Ravi	15/09/2011	87																																																																																																																							
S+	Chan	16/05/2013	88																																																																																																																							
S-	Mang	16/07/2014	90																																																																																																																							
++	Rahu	16/07/2017	93																																																																																																																							
--	Guru	16/03/2020	95																																																																																																																							
*	Sani	16/05/2023	98																																																																																																																							
++	Budh	16/03/2026	101																																																																																																																							
*	Ketu	16/05/2027	102																																																																																																																							
Ravi (6)	16/05/2027	16/05/2033	A G E																																																																																																																							
s	Ravi	03/09/2027	103																																																																																																																							
s*	Chan	04/03/2028	103																																																																																																																							
s++	Mang	09/07/2028	104																																																																																																																							
s*	Rahu	03/06/2029	104																																																																																																																							
s*	Guru	22/03/2030	105																																																																																																																							
--	Sani	04/03/2031	106																																																																																																																							
*	Budh	09/01/2032	107																																																																																																																							
*	Ketu	16/05/2032	107																																																																																																																							
*	Sukr	16/05/2033	108																																																																																																																							
Chan (10)	16/05/2033	16/05/2043	A G E																																																																																																																							
Chan	16/03/2034	109																																																																																																																								
*	Mang	15/10/2034	110																																																																																																																							
*	Rahu	15/04/2036	111																																																																																																																							
S++	Guru	15/08/2037	113																																																																																																																							
S*	Sani	16/03/2039	114																																																																																																																							
S--	Budh	15/08/2040	116																																																																																																																							
S--	Ketu	16/03/2041	116																																																																																																																							
S*	Sukr	15/11/2042	118																																																																																																																							
S*	Ravi	16/05/2043	118																																																																																																																							


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

VIMSHOTARI PRATI-ANTAR DASA

Maha Dasa - Mang : 12/06/1924 - 16/05/1930

- - -	-- Rahu 30/10/1924	++ Guru 06/10/1925	-- Sani 15/11/1926	+ Budh 12/11/1927
- - -	- - -	S Guru 14/12/1924	S Sani 09/12/1925	Budh 05/01/1927
- - -	- - -	S+ Sani 06/02/1925	- Budh 04/02/1926	+ Ketu 26/01/1927
- - -	- - -	S- Budh 27/03/1925	-- Ketu 28/02/1926	++ Sukr 28/03/1927
- - -	- - -	S+ Ketu 16/04/1925	* Sukr 06/05/1926	- Ravi 15/04/1927
- - -	S-- Ketu 15/06/1924	S- Sukr 11/06/1925	S-- Ravi 27/05/1926	* Chan 15/05/1927
- - -	S++Sukr 17/08/1924	S* Ravi 28/06/1925	S+ Chan 29/06/1926	* Mang 05/06/1927
- - -	S* Ravi 06/09/1924	S+ Chan 27/07/1925	S- Mang 23/07/1926	++ Rahu 29/07/1927
- - -	S* Chan 08/10/1924	S++Mang 16/08/1925	S++Rahu 22/09/1926	-- Guru 16/09/1927
- - -	S-- Mang 30/10/1924	S+ Rahu 06/10/1925	+ Guru 15/11/1926	* Sani 12/11/1927

* Ketu 09/04/1928	- Sukr 09/06/1929	++ Ravi 15/10/1929	- Chan 16/05/1930
Ketu 21/11/1927	Sukr 19/06/1928	s Ravi 16/06/1929	s Chan 02/11/1929
* Sukr 15/12/1927	* Ravi 10/07/1928	s* Chan 26/06/1929	s* Mang 14/11/1929
* Ravi 23/12/1927	+ Chan 15/08/1928	s++Mang 04/07/1929	s* Rahu 16/12/1929
-- Chan 04/01/1928	- Mang 09/09/1928	s* Rahu 23/07/1929	s++Guru 14/01/1930
* Mang 13/01/1928	++ Rahu 12/11/1928	s* Guru 09/08/1929	s* Sani 16/02/1930
-- Rahu 04/02/1928	s-- Guru 07/01/1929	s-- Sani 29/08/1929	s-- Budh 19/03/1930
+ Guru 24/02/1928	s* Sani 16/03/1929	s* Budh 16/09/1929	s-- Ketu 31/03/1930
-- Sani 19/03/1928	s++Budh 15/05/1929	s* Ketu 24/09/1929	s* Sukr 05/05/1930
+ Budh 09/04/1928	s* Ketu 09/06/1929	s* Sukr 15/10/1929	s* Ravi 16/05/1930

Maha Dasa - Rahu : 16/05/1930 - 16/05/1948

Rahu 26/01/1933	+ Guru 22/06/1935	++ Sani 28/04/1938	++ Budh 14/11/1940	-- Ketu 03/12/1941
s Rahu 11/10/1930	Guru 23/05/1933	Sani 04/12/1935	Budh 07/09/1938	s Ketu 07/12/1940
s+ Guru 20/02/1931	+ Sani 09/10/1933	- Budh 29/04/1936	+ Ketu 31/10/1938	s* Sukr 09/02/1941
s++Sani 26/07/1931	- Budh 10/02/1934	-- Ketu 29/06/1936	++ Sukr 04/04/1939	s* Ravi 28/02/1941
s++Budh 12/12/1931	+ Ketu 02/04/1934	* Sukr 19/12/1936	s- Ravi 21/05/1939	s-- Chan 01/04/1941
-- Ketu 08/02/1932	- Sukr 26/08/1934	-- Ravi 09/02/1937	s* Chan 07/08/1939	s* Mang 23/04/1941
++ Sukr 21/07/1932	* Ravi 09/10/1934	+ Chan 07/05/1937	s* Mang 30/09/1939	-- Rahu 20/06/1941
* Ravi 09/09/1932	+ Chan 21/12/1934	- Mang 07/07/1937	s++Rahu 17/02/1940	+ Guru 10/08/1941
* Chan 30/11/1932	++ Mang 10/02/1935	++ Rahu 10/12/1937	s-- Guru 20/06/1940	-- Sani 09/10/1941
-- Mang 26/01/1933	+ Rahu 22/06/1935	+ Guru 28/04/1938	s* Sani 14/11/1940	+ Budh 03/12/1941

++ Sukr 02/12/1944	* Ravi 27/10/1945	* Chan 28/04/1947	-- Mang 16/05/1948
Sukr 03/06/1942	Ravi 19/12/1944	Chan 12/12/1945	Mang 20/05/1947
* Ravi 28/07/1942	* Chan 15/01/1945	* Mang 13/01/1946	-- Rahu 17/07/1947
+ Chan 27/10/1942	++ Mang 03/02/1945	* Rahu 05/04/1946	++ Guru 06/09/1947
- Mang 30/12/1942	* Rahu 25/03/1945	++ Guru 17/06/1946	-- Sani 06/11/1947
++ Rahu 13/06/1943	* Guru 08/05/1945	* Sani 12/09/1946	+ Budh 30/12/1947
-- Guru 06/11/1943	-- Sani 29/06/1945	-- Budh 28/11/1946	* Ketu 22/01/1948
* Sani 27/04/1944	* Budh 14/08/1945	-- Ketu 30/12/1946	- Sukr 25/03/1948
++ Budh 30/09/1944	* Ketu 02/09/1945	* Sukr 01/04/1947	++ Ravi 14/04/1948
* Ketu 02/12/1944	* Sukr 27/10/1945	* Ravi 28/04/1947	- Chan 16/05/1948

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

VIMSHOTARI PRATI-ANTAR DASA

Maha Dasa - Guru : 16/05/1948 - 16/05/1964

Guru 04/07/1950	+	Sani 14/01/1953	-	Budh 22/04/1955	+	Ketu 28/03/1956	-	Sukr 27/11/1958
S Guru 27/08/1948		S Sani 27/11/1950		S Budh 11/05/1953		S Ketu 12/05/1955		Sukr 06/09/1956
S+ Sani 29/12/1948		S- Budh 07/04/1951		S+ Ketu 29/06/1953		S* Sukr 08/07/1955		* Ravi 25/10/1956
S- Budh 18/04/1949		S-- Ketu 31/05/1951		S++Sukr 14/11/1953		S* Ravi 25/07/1955		+ Chan 14/01/1957
S+ Ketu 03/06/1949		S* Sukr 02/11/1951		S- Ravi 25/12/1953		S-- Chan 22/08/1955		- Mang 12/03/1957
S- Sukr 11/10/1949		S-- Ravi 18/12/1951		S* Chan 04/03/1954		S* Mang 11/09/1955		++ Rahu 05/08/1957
S* Ravi 19/11/1949		S+ Chan 04/03/1952		S* Mang 21/04/1954		S-- Rahu 01/11/1955		-- Guru 13/12/1957
S+ Chan 22/01/1950		S- Mang 27/04/1952		S++Rahu 24/08/1954		+ Guru 17/12/1955		s* Sani 16/05/1958
S++Mang 09/03/1950		S++Rahu 13/09/1952		S-- Guru 12/12/1954		-- Sani 09/02/1956		++ Budh 01/10/1958
S+ Rahu 04/07/1950		S+ Guru 14/01/1953		S* Sani 22/04/1955		+ Budh 28/03/1956		s* Ketu 27/11/1958

* Ravi 15/09/1959	+	Chan 14/01/1961	++	Mang 21/12/1961	+	Rahu 16/05/1964
s Ravi 12/12/1958		s Chan 26/10/1959		Mang 03/02/1961		Rahu 01/05/1962
s* Chan 05/01/1959		s* Mang 23/11/1959		-- Rahu 26/03/1961		+ Guru 26/08/1962
s++Mang 22/01/1959		s* Rahu 04/02/1960		++ Guru 11/05/1961		++ Sani 12/01/1963
s* Rahu 07/03/1959		s++Guru 09/04/1960		-- Sani 04/07/1961		++ Budh 16/05/1963
s* Guru 15/04/1959		s* Sani 25/06/1960		+ Budh 21/08/1961		-- Ketu 06/07/1963
s-- Sani 31/05/1959		s-- Budh 02/09/1960		* Ketu 10/09/1961		++ Sukr 30/11/1963
s* Budh 11/07/1959		s-- Ketu 01/10/1960		- Sukr 06/11/1961		* Ravi 12/01/1964
s* Ketu 28/07/1959		s* Sukr 21/12/1960		++ Ravi 23/11/1961		* Chan 25/03/1964
s* Sukr 15/09/1959		s* Ravi 14/01/1961		- Chan 21/12/1961		-- Mang 16/05/1964

Maha Dasa - Sani : 16/05/1964 - 16/05/1983

Sani 19/05/1967	-	Budh 27/01/1970	--	Ketu 07/03/1971	*	Sukr 07/05/1974	--	Ravi 19/04/1975
Sani 06/11/1964		Budh 06/10/1967		s Ketu 19/02/1970		Sukr 16/09/1971		Ravi 24/05/1974
- Budh 10/04/1965		+ Ketu 02/12/1967		s* Sukr 28/04/1970		* Ravi 13/11/1971		* Chan 22/06/1974
-- Ketu 13/06/1965		++ Sukr 14/05/1968		s* Ravi 18/05/1970		+ Chan 17/02/1972		++ Mang 12/07/1974
* Sukr 13/12/1965		s- Ravi 02/07/1968		s-- Chan 21/06/1970		- Mang 25/04/1972		* Rahu 03/09/1974
-- Ravi 06/02/1966		s* Chan 22/09/1968		s* Mang 14/07/1970		++ Rahu 15/10/1972		* Guru 19/10/1974
+ Chan 09/05/1966		* Mang 18/11/1968		s-- Rahu 13/09/1970		-- Guru 19/03/1973		-- Sani 13/12/1974
- Mang 12/07/1966		s++Rahu 15/04/1969		s+ Guru 06/11/1970		* Sani 18/09/1973		* Budh 31/01/1975
++ Rahu 24/12/1966		s-- Guru 24/08/1969		s-- Sani 09/01/1971		++ Budh 28/02/1974		* Ketu 20/02/1975
+ Guru 19/05/1967		s* Sani 27/01/1970		s+ Budh 07/03/1971		* Ketu 07/05/1974		* Sukr 19/04/1975

+ Chan 17/11/1976	-	Mang 27/12/1977	++	Rahu 02/11/1980	+	Guru 16/05/1983
Chan 06/06/1975		Mang 11/12/1976		S Rahu 01/06/1978		S Guru 05/03/1981
* Mang 10/07/1975		-- Rahu 10/02/1977		S+ Guru 18/10/1978		S+ Sani 30/07/1981
* Rahu 05/10/1975		++ Guru 05/04/1977		S++Sani 01/04/1979		S- Budh 08/12/1981
++ Guru 21/12/1975		-- Sani 08/06/1977		S++Budh 26/08/1979		S+ Ketu 31/01/1982
* Sani 21/03/1976		+ Budh 04/08/1977		S-- Ketu 26/10/1979		S- Sukr 04/07/1982
-- Budh 11/06/1976		* Ketu 28/08/1977		S++Sukr 17/04/1980		S* Ravi 19/08/1982
-- Ketu 15/07/1976		S- Sukr 03/11/1977		S* Ravi 08/06/1980		S+ Chan 05/11/1982
* Sukr 19/10/1976		S++Ravi 23/11/1977		S* Chan 02/09/1980		S++Mang 29/12/1982
* Ravi 17/11/1976		S- Chan 27/12/1977		S-- Mang 02/11/1980		S+ Rahu 16/05/1983

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

VIMSHOTARI PRATI-ANTAR DASA

Maha Dasa - Budh : 16/05/1983 - 16/05/2000

Budh 12/10/1985	+	Ketu 09/10/1986	++	Sukr 09/08/1989	-	Ravi 16/06/1990	*	Chan 15/11/1991
S Budh 18/09/1983		Ketu 02/11/1985		Sukr 31/03/1987	s	Ravi 25/08/1989	s	Chan 29/07/1990
S+ Ketu 08/11/1983	*	Sukr 01/01/1986	*	Ravi 21/05/1987	s*	Chan 19/09/1989	s*	Mang 28/08/1990
S++Sukr 03/04/1984	*	Ravi 20/01/1986	+	Chan 16/08/1987	s++Mang	08/10/1989	s*	Rahu 13/11/1990
S- Ravi 17/05/1984	--	Chan 19/02/1986	-	Mang 15/10/1987	s*	Rahu 23/11/1989	++	Guru 21/01/1991
S* Chan 29/07/1984	*	Mang 12/03/1986	s++	Rahu 18/03/1988	s*	Guru 04/01/1990	*	Sani 13/04/1991
S* Mang 18/09/1984	--	Rahu 05/05/1986	s--	Guru 03/08/1988	s--	Sani 22/02/1990	--	Budh 26/06/1991
++ Rahu 28/01/1985	+	Guru 23/06/1986	s*	Sani 14/01/1989	*	Budh 07/04/1990	--	Ketu 26/07/1991
-- Guru 26/05/1985	--	Sani 19/08/1986	s++	Budh 10/06/1989	*	Ketu 25/04/1990	*	Sukr 20/10/1991
* Sani 12/10/1985	+	Budh 09/10/1986	s*	Ketu 09/08/1989	*	Sukr 16/06/1990	*	Ravi 15/11/1991
* Mang 11/11/1992	++	Rahu 01/06/1995	--	Guru 05/09/1997	*	Sani 16/05/2000		
Mang 06/12/1991		Rahu 31/03/1993		Guru 19/09/1995		Sani 08/02/1998		
-- Rahu 29/01/1992	+	Guru 02/08/1993	+	Sani 28/01/1996	s-	Budh 27/06/1998		
++ Guru 18/03/1992	++	Sani 28/12/1993	-	Budh 24/05/1996	s--	Ketu 24/08/1998		
-- Sani 14/05/1992	++	Budh 08/05/1994	+	Ketu 12/07/1996	s*	Sukr 04/02/1999		
+ Budh 04/07/1992	--	Ketu 02/07/1994	-	Sukr 27/11/1996	s--	Ravi 25/03/1999		
* Ketu 26/07/1992	++	Sukr 04/12/1994	*	Ravi 07/01/1997	s+	Chan 15/06/1999		
- Sukr 24/09/1992	*	Ravi 20/01/1995	+	Chan 17/03/1997	s-	Mang 11/08/1999		
++ Ravi 12/10/1992	*	Chan 07/04/1995	++	Mang 04/05/1997	s++	Rahu 06/01/2000		
- Chan 11/11/1992	--	Mang 01/06/1995	+	Rahu 05/09/1997	s+	Guru 16/05/2000		

Maha Dasa - Ketu : 16/05/2000 - 16/05/2007

Ketu 12/10/2000	*	Sukr 12/12/2001	*	Ravi 19/04/2002	--	Chan 18/11/2002	*	Mang 16/04/2003
s Ketu 24/05/2000		Sukr 22/12/2000		Ravi 18/12/2001		Chan 06/05/2002		Mang 26/11/2002
* Sukr 18/06/2000	*	Ravi 12/01/2001	*	Chan 29/12/2001	*	Mang 19/05/2002	--	Rahu 19/12/2002
* Ravi 26/06/2000	+	Chan 17/02/2001	++	Mang 05/01/2002	*	Rahu 20/06/2002	++	Guru 08/01/2003
-- Chan 08/07/2000	-	Mang 13/03/2001	*	Rahu 25/01/2002	++	Guru 18/07/2002	--	Sani 31/01/2003
* Mang 17/07/2000	++	Rahu 16/05/2001	*	Guru 11/02/2002	*	Sani 21/08/2002	+	Budh 21/02/2003
-- Rahu 08/08/2000	--	Guru 12/07/2001	--	Sani 03/03/2002	--	Budh 20/09/2002	*	Ketu 02/03/2003
+ Guru 28/08/2000	*	Sani 18/09/2001	*	Budh 21/03/2002	--	Ketu 03/10/2002	-	Sukr 27/03/2003
-- Sani 21/09/2000	++	Budh 17/11/2001	*	Ketu 28/03/2002	*	Sukr 07/11/2002	++	Ravi 03/04/2003
+ Budh 12/10/2000	*	Ketu 12/12/2001	*	Sukr 19/04/2002	*	Ravi 18/11/2002	-	Chan 16/04/2003
-- Rahu 03/05/2004	+	Guru 09/04/2005	--	Sani 19/05/2006	+	Budh 16/05/2007		
Rahu 12/06/2003		Guru 18/06/2004		Sani 12/06/2005		Budh 09/07/2006		
+ Guru 03/08/2003	+	Sani 11/08/2004	-	Budh 09/08/2005	+	Ketu 31/07/2006		
++ Sani 02/10/2003	-	Budh 28/09/2004	--	Ketu 01/09/2005	++	Sukr 29/09/2006		
++ Budh 26/11/2003	+	Ketu 18/10/2004	*	Sukr 08/11/2005	-	Ravi 17/10/2006		
-- Ketu 18/12/2003	-	Sukr 14/12/2004	--	Ravi 28/11/2005	S*	Chan 16/11/2006		
++ Sukr 20/02/2004	*	Ravi 31/12/2004	+	Chan 01/01/2006	S*	Mang 07/12/2006		
* Ravi 10/03/2004	+	Chan 28/01/2005	-	Mang 24/01/2006	++	Rahu 31/01/2007		
* Chan 11/04/2004	++	Mang 17/02/2005	++	Rahu 26/03/2006	--	Guru 20/03/2007		
-- Mang 03/05/2004	+	Rahu 09/04/2005	+	Guru 19/05/2006	*	Sani 16/05/2007		

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

VIMSHOTARI PRATI-ANTAR DASA Maha Dasa - Sukr : 16/05/2007 - 16/05/2027

Sukr 15/09/2010	* Ravi 15/09/2011	+ Chan 16/05/2013	- Mang 16/07/2014	++ Rahu 16/07/2017
S Sukr 05/12/2007	S Ravi 03/10/2010	S Chan 05/11/2011	S Mang 10/06/2013	Rahu 27/12/2014
S* Ravi 04/02/2008	S* Chan 03/11/2010	S* Mang 10/12/2011	S-- Rahu 13/08/2013	+ Guru 22/05/2015
S+ Chan 16/05/2008	S++Mang 24/11/2010	S* Rahu 11/03/2012	S++Guru 08/10/2013	++ Sani 12/11/2015
S- Mang 26/07/2008	S* Rahu 18/01/2011	S++Guru 31/05/2012	S-- Sani 15/12/2013	++ Budh 15/04/2016
S++Rahu 24/01/2009	S* Guru 07/03/2011	S* Sani 04/09/2012	S+ Budh 13/02/2014	-- Ketu 18/06/2016
S-- Guru 06/07/2009	S-- Sani 04/05/2011	S-- Budh 29/11/2012	S* Ketu 10/03/2014	++ Sukr 18/12/2016
S* Sani 14/01/2010	S* Budh 25/06/2011	S-- Ketu 04/01/2013	S- Sukr 20/05/2014	s* Ravi 10/02/2017
S++Budh 06/07/2010	S* Ketu 16/07/2011	S* Sukr 15/04/2013	S++Ravi 10/06/2014	s* Chan 13/05/2017
S* Ketu 15/09/2010	S* Sukr 15/09/2011	S* Ravi 16/05/2013	S- Chan 16/07/2014	-- Mang 16/07/2017
-- Guru 16/03/2020	* Sani 16/05/2023	++ Budh 16/03/2026	* Ketu 16/05/2027	
s Guru 23/11/2017	Sani 15/09/2020	Budh 10/10/2023	Ketu 10/04/2026	
s+ Sani 26/04/2018	- Budh 26/02/2021	+ Ketu 09/12/2023	* Sukr 20/06/2026	
s- Budh 11/09/2018	-- Ketu 04/05/2021	++ Sukr 30/05/2024	* Ravi 11/07/2026	
s+ Ketu 07/11/2018	* Sukr 13/11/2021	- Ravi 21/07/2024	-- Chan 16/08/2026	
s- Sukr 18/04/2019	-- Ravi 10/01/2022	* Chan 15/10/2024	* Mang 10/09/2026	
s* Ravi 06/06/2019	+ Chan 16/04/2022	* Mang 14/12/2024	-- Rahu 13/11/2026	
s+ Chan 26/08/2019	- Mang 23/06/2022	++ Rahu 18/05/2025	+ Guru 09/01/2027	
s++Mang 22/10/2019	++ Rahu 13/12/2022	-- Guru 03/10/2025	-- Sani 17/03/2027	
+ Rahu 16/03/2020	+ Guru 16/05/2023	* Sani 16/03/2026	+ Budh 16/05/2027	

Maha Dasa - Ravi : 16/05/2027 - 16/05/2033

Ravi 03/09/2027	* Chan 04/03/2028	++ Mang 09/07/2028	* Rahu 03/06/2029	* Guru 22/03/2030
Ravi 22/05/2027	s Chan 18/09/2027	s Mang 11/03/2028	s Rahu 28/08/2028	s Guru 12/07/2029
* Chan 31/05/2027	s* Mang 29/09/2027	s-- Rahu 30/03/2028	s+ Guru 11/10/2028	+ Sani 27/08/2029
s++Mang 06/06/2027	* Rahu 26/10/2027	s++Guru 16/04/2028	s++Sani 02/12/2028	s- Budh 08/10/2029
s* Rahu 23/06/2027	++ Guru 20/11/2027	s-- Sani 06/05/2028	s++Budh 17/01/2029	s+ Ketu 25/10/2029
s* Guru 07/07/2027	* Sani 18/12/2027	s+ Budh 25/05/2028	s-- Ketu 05/02/2029	s- Sukr 12/12/2029
s-- Sani 25/07/2027	-- Budh 13/01/2028	s* Ketu 01/06/2028	s++Sukr 01/04/2029	s* Ravi 27/12/2029
s* Budh 09/08/2027	-- Ketu 24/01/2028	s- Sukr 22/06/2028	s* Ravi 18/04/2029	s+ Chan 20/01/2030
s* Ketu 16/08/2027	s* Sukr 23/02/2028	s++Ravi 29/06/2028	s* Chan 15/05/2029	s++Mang 06/02/2030
s* Sukr 03/09/2027	s* Ravi 04/03/2028	s- Chan 09/07/2028	s-- Mang 03/06/2029	s+ Rahu 22/03/2030
-- Sani 04/03/2031	* Budh 09/01/2032	* Ketu 16/05/2032	* Sukr 16/05/2033	
Sani 16/05/2030	Budh 17/04/2031	Ketu 16/01/2032	Sukr 15/07/2032	
- Budh 04/07/2030	+ Ketu 05/05/2031	* Sukr 07/02/2032	* Ravi 03/08/2032	
-- Ketu 25/07/2030	++ Sukr 26/06/2031	* Ravi 13/02/2032	+ Chan 02/09/2032	
* Sukr 20/09/2030	- Ravi 12/07/2031	-- Chan 24/02/2032	- Mang 23/09/2032	
-- Ravi 08/10/2030	* Chan 07/08/2031	* Mang 02/03/2032	++ Rahu 17/11/2032	
+ Chan 06/11/2030	* Mang 25/08/2031	-- Rahu 21/03/2032	-- Guru 05/01/2033	
- Mang 26/11/2030	++ Rahu 10/10/2031	+ Guru 07/04/2032	* Sani 04/03/2033	
++ Rahu 17/01/2031	-- Guru 21/11/2031	-- Sani 27/04/2032	++ Budh 25/04/2033	
+ Guru 04/03/2031	* Sani 09/01/2032	+ Budh 16/05/2032	* Ketu 16/05/2033	

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy

VIMSHOTARI PRATI-ANTAR DASA

Maha Dasa - Chan : 16/05/2033 - 16/05/2043

Chan 16/03/2034	* Mang 15/10/2034	* Rahu 15/04/2036	++ Guru 15/08/2037	* Sani 16/03/2039
Chan 10/06/2033	Mang 29/03/2034	Rahu 05/01/2035	Guru 19/06/2036	S Sani 15/11/2037
* Mang 28/06/2033	-- Rahu 30/04/2034	+ Guru 20/03/2035	S+ Sani 04/09/2036	S- Budh 05/02/2038
* Rahu 13/08/2033	++ Guru 28/05/2034	++ Sani 14/06/2035	S- Budh 12/11/2036	S-- Ketu 10/03/2038
++ Guru 22/09/2033	-- Sani 01/07/2034	++ Budh 31/08/2035	S+ Ketu 11/12/2036	S* Sukr 15/06/2038
* Sani 09/11/2033	+ Budh 31/07/2034	-- Ketu 02/10/2035	S- Sukr 02/03/2037	S-- Ravi 14/07/2038
-- Budh 23/12/2033	* Ketu 12/08/2034	++ Sukr 01/01/2036	S* Ravi 26/03/2037	S+ Chan 31/08/2038
-- Ketu 09/01/2034	- Sukr 17/09/2034	* Ravi 29/01/2036	S+ Chan 06/05/2037	S- Mang 04/10/2038
* Sukr 01/03/2034	++ Ravi 28/09/2034	* Chan 14/03/2036	S++Mang 03/06/2037	S++Rahu 29/12/2038
* Ravi 16/03/2034	- Chan 15/10/2034	-- Mang 15/04/2036	S+ Rahu 15/08/2037	S+ Guru 16/03/2039
-- Budh 15/08/2040	-- Ketu 16/03/2041	* Sukr 15/11/2042	* Ravi 16/05/2043	
S Budh 29/05/2039	S Ketu 27/08/2040	S Sukr 25/06/2041	S Ravi 24/11/2042	
S+ Ketu 28/06/2039	S* Sukr 02/10/2040	S* Ravi 26/07/2041	S* Chan 09/12/2042	
S++Sukr 22/09/2039	S* Ravi 12/10/2040	S+ Chan 15/09/2041	S++Mang 20/12/2042	
S- Ravi 18/10/2039	S-- Chan 30/10/2040	S- Mang 20/10/2041	S* Rahu 16/01/2043	
S* Chan 30/11/2039	S* Mang 12/11/2040	S++Rahu 19/01/2042	S* Guru 09/02/2043	
S* Mang 30/12/2039	S-- Rahu 14/12/2040	S-- Guru 11/04/2042	S-- Sani 10/03/2043	
S++Rahu 17/03/2040	S+ Guru 11/01/2041	S* Sani 16/07/2042	S* Budh 05/04/2043	
S-- Guru 25/05/2040	S-- Sani 14/02/2041	S++Budh 10/10/2042	S* Ketu 16/04/2043	
S* Sani 15/08/2040	S+ Budh 16/03/2041	S* Ketu 15/11/2042	S* Sukr 16/05/2043	

Note : Dates specified above are ending dates, S : Sadesati, s : Small Panoti
+ : Friend, - : Enemy, * : Neutral, ++ : Intimate, -- : Bitter Enemy


Vimshotari Maha Dasa (Balance Dasa : Mang - 5 years, 11 months, 3 days)

Mang 12/06/1924 (7) 16/05/1930	Rahu 16/05/1930 (18) 16/05/1948	Guru 16/05/1948 (16) 16/05/1964	Sani 16/05/1964 (19) 16/05/1983	Budh 16/05/1983 (17) 16/05/2000
- - -	Rahu 26/01/1933	S Guru 04/07/1950	Sani 19/05/1967	Budh 12/10/1985
S-- Rahu 30/10/1924	+ Guru 22/06/1935	S+ Sani 14/01/1953	s- Budh 27/01/1970	+ Ketu 09/10/1986
S++Guru 06/10/1925	++ Sani 28/04/1938	S- Budh 22/04/1955	s-- Ketu 07/03/1971	s++Sukr 09/08/1989
-- Sani 15/11/1926	s++Budh 14/11/1940	+ Ketu 28/03/1956	* Sukr 07/05/1974	- Ravi 16/06/1990
+ Budh 12/11/1927	-- Ketu 03/12/1941	s- Sukr 27/11/1958	-- Ravi 19/04/1975	* Chan 15/11/1991
* Ketu 09/04/1928	++ Sukr 02/12/1944	s* Ravi 15/09/1959	+ Chan 17/11/1976	* Mang 11/11/1992
s- Sukr 09/06/1929	* Ravi 27/10/1945	s+ Chan 14/01/1961	S- Mang 27/12/1977	++ Rahu 01/06/1995
s++Ravi 15/10/1929	* Chan 28/04/1947	++ Mang 21/12/1961	S++Rahu 02/11/1980	-- Guru 05/09/1997
s- Chan 16/05/1930	-- Mang 16/05/1948	+ Rahu 16/05/1964	S+ Guru 16/05/1983	s* Sani 16/05/2000


Ketu 16/05/2000 (7) 16/05/2007	Sukr 16/05/2007 (20) 16/05/2027	Ravi 16/05/2027 (6) 16/05/2033	Chan 16/05/2033 (10) 16/05/2043
Ketu 12/10/2000	S Sukr 15/09/2010	s Ravi 03/09/2027	Chan 16/03/2034
* Sukr 12/12/2001	S* Ravi 15/09/2011	s* Chan 04/03/2028	* Mang 15/10/2034
* Ravi 19/04/2002	S+ Chan 16/05/2013	s++Mang 09/07/2028	* Rahu 15/04/2036
-- Chan 18/11/2002	S- Mang 16/07/2014	s* Rahu 03/06/2029	S++Guru 15/08/2037
* Mang 16/04/2003	++ Rahu 16/07/2017	s* Guru 22/03/2030	S* Sani 16/03/2039
-- Rahu 03/05/2004	-- Guru 16/03/2020	-- Sani 04/03/2031	S-- Budh 15/08/2040
+ Guru 09/04/2005	* Sani 16/05/2023	* Budh 09/01/2032	S-- Ketu 16/03/2041
-- Sani 19/05/2006	++ Budh 16/03/2026	* Ketu 16/05/2032	S* Sukr 15/11/2042
+ Budh 16/05/2007	* Ketu 16/05/2027	* Sukr 16/05/2033	S* Ravi 16/05/2043

Manglik

Lagna Chart


Navamsa Chart


Ashtotari Maha Dasa (Balance Dasa : Mang - 5 years, 8 months, 9 days)

Mang 12/06/1924 (8) 20/02/1930	Budh 20/02/1930 (17) 20/02/1947	Sani 20/02/1947 (10) 20/02/1957	Guru 20/02/1957 (19) 20/02/1976
-	Budh 24/10/1932	Sani 24/01/1948	s Guru 25/06/1960
-	* Sani 22/05/1934	S+ Guru 28/10/1949	+ Rahu 05/08/1962
S-- Sani 24/09/1924	-- Guru 19/05/1937	S++Rahu 08/12/1950	- Sukr 15/04/1966
++ Guru 20/02/1926	++ Rahu 09/04/1939	S* Sukr 17/11/1952	* Ravi 06/05/1967
-- Rahu 11/01/1927	++ Sukr 29/07/1942	S-- Ravi 08/06/1953	s+ Chan 24/12/1969
- Sukr 01/08/1928	- Ravi 09/07/1943	S+ Chan 28/10/1954	++ Mang 23/05/1971
s++Ravi 10/01/1929	* Chan 17/11/1945	S- Mang 26/07/1955	- Budh 19/05/1974
s- Chan 20/02/1930	* Mang 20/02/1947	- Budh 20/02/1957	+ Sani 20/02/1976
Rahu 20/02/1976 (12) 20/02/1988	Sukr 20/02/1988 (21) 20/02/2009	Ravi 20/02/2009 (6) 20/02/2015	Chan 20/02/2015 (15) 20/02/2030
Rahu 21/06/1977	Sukr 22/03/1992	S Ravi 21/06/2009	s Chan 22/03/2017
S++Sukr 22/10/1979	* Ravi 22/05/1993	S* Chan 22/04/2010	s* Mang 02/05/2018
S* Ravi 21/06/1980	+ Chan 21/04/1996	S++Mang 01/10/2010	-- Budh 10/09/2020
S* Chan 20/02/1982	- Mang 10/11/1997	S* Budh 11/09/2011	* Sani 31/01/2022
S-- Mang 11/01/1983	++ Budh 02/03/2001	S-- Sani 01/04/2012	++ Guru 21/09/2024
S++Budh 01/12/1984	* Sani 10/02/2003	S* Guru 22/04/2013	* Rahu 22/05/2026
++ Sani 10/01/1986	-- Guru 21/10/2006	S* Rahu 21/12/2013	s* Sukr 22/04/2029
s+ Guru 20/02/1988	S++Rahu 20/02/2009	* Sukr 20/02/2015	s* Ravi 20/02/2030

K.P. Vimshotari Antar Dasa (Page - 1)

DASA Start		End	In Owns		Star		Sub			Sub-Star			
Mang	12/06/1924	16/05/1930	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rahu	12/06/1924	30/10/1924	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	30/10/1924	06/10/1925	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	06/10/1925	15/11/1926	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	15/11/1926	12/11/1927	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	12/11/1927	09/04/1928	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	09/04/1928	09/06/1929	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	09/06/1929	15/10/1929	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	15/10/1929	16/05/1930	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Rahu	16/05/1930	16/05/1948	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Rahu	16/05/1930	26/01/1933	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	26/01/1933	22/06/1935	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	22/06/1935	28/04/1938	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	28/04/1938	14/11/1940	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	14/11/1940	03/12/1941	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	03/12/1941	02/12/1944	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	02/12/1944	27/10/1945	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	27/10/1945	28/04/1947	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	28/04/1947	16/05/1948	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Guru	16/05/1948	16/05/1964	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Guru	16/05/1948	04/07/1950	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	04/07/1950	14/01/1953	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	14/01/1953	22/04/1955	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	22/04/1955	28/03/1956	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	28/03/1956	27/11/1958	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	27/11/1958	15/09/1959	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	15/09/1959	14/01/1961	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	14/01/1961	21/12/1961	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	21/12/1961	16/05/1964	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Sani	16/05/1964	16/05/1983	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sani	16/05/1964	19/05/1967	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	19/05/1967	27/01/1970	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	27/01/1970	07/03/1971	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	07/03/1971	07/05/1974	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	07/05/1974	19/04/1975	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	19/04/1975	17/11/1976	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	17/11/1976	27/12/1977	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	27/12/1977	02/11/1980	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	02/11/1980	16/05/1983	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Budh	16/05/1983	16/05/2000	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Budh	16/05/1983	12/10/1985	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	12/10/1985	09/10/1986	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	09/10/1986	09/08/1989	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	09/08/1989	16/06/1990	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	16/06/1990	15/11/1991	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	15/11/1991	11/11/1992	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	11/11/1992	01/06/1995	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	01/06/1995	05/09/1997	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	05/09/1997	16/05/2000	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8

K.P. Vimshotari Antar Dasa (Page - 2)

DASA Start		End	In Owns		Star		Sub		Sub-Star				
Ketu	16/05/2000	16/05/2007	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Ketu	16/05/2000	12/10/2000	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	12/10/2000	12/12/2001	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	12/12/2001	19/04/2002	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	19/04/2002	18/11/2002	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	18/11/2002	16/04/2003	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	16/04/2003	03/05/2004	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	03/05/2004	09/04/2005	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	09/04/2005	19/05/2006	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	19/05/2006	16/05/2007	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Sukr	16/05/2007	16/05/2027	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Sukr	16/05/2007	15/09/2010	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	15/09/2010	15/09/2011	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	15/09/2011	16/05/2013	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	16/05/2013	16/07/2014	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	16/07/2014	16/07/2017	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	16/07/2017	16/03/2020	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	16/03/2020	16/05/2023	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	16/05/2023	16/03/2026	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	16/03/2026	16/05/2027	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Ravi	16/05/2027	16/05/2033	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Ravi	16/05/2027	03/09/2027	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	03/09/2027	04/03/2028	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	04/03/2028	09/07/2028	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	09/07/2028	03/06/2029	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	03/06/2029	22/03/2030	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	22/03/2030	04/03/2031	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	04/03/2031	09/01/2032	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	09/01/2032	16/05/2032	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	16/05/2032	16/05/2033	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Chan	16/05/2033	16/05/2043	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Chan	16/05/2033	16/03/2034	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	16/03/2034	15/10/2034	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	15/10/2034	15/04/2036	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	15/04/2036	15/08/2037	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	15/08/2037	16/03/2039	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	16/03/2039	15/08/2040	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	15/08/2040	16/03/2041	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	16/03/2041	15/11/2042	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	15/11/2042	16/05/2043	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Mang (Page - 1)

DASA Start		End	In Owns		Star		Sub			Sub-Star			
Ma/Mang	16/05/1923	12/10/1923	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ma/Rahu	12/06/1924	30/10/1924	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ketu	12/06/1924	15/06/1924	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	15/06/1924	17/08/1924	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	17/08/1924	06/09/1924	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	06/09/1924	08/10/1924	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	08/10/1924	30/10/1924	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Ma/Guru	30/10/1924	06/10/1925	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Guru	30/10/1924	14/12/1924	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	14/12/1924	06/02/1925	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	06/02/1925	27/03/1925	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	27/03/1925	16/04/1925	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	16/04/1925	11/06/1925	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	11/06/1925	28/06/1925	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	28/06/1925	27/07/1925	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	27/07/1925	16/08/1925	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	16/08/1925	06/10/1925	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Ma/Sani	06/10/1925	15/11/1926	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sani	06/10/1925	09/12/1925	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	09/12/1925	04/02/1926	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	04/02/1926	28/02/1926	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	28/02/1926	06/05/1926	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	06/05/1926	27/05/1926	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	27/05/1926	29/06/1926	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	29/06/1926	23/07/1926	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	23/07/1926	22/09/1926	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	22/09/1926	15/11/1926	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Ma/Budh	15/11/1926	12/11/1927	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Budh	15/11/1926	05/01/1927	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	05/01/1927	26/01/1927	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	26/01/1927	28/03/1927	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	28/03/1927	15/04/1927	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	15/04/1927	15/05/1927	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	15/05/1927	05/06/1927	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	05/06/1927	29/07/1927	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	29/07/1927	16/09/1927	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	16/09/1927	12/11/1927	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Mang (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Ma/Ketu 12/11/1927	09/04/1928	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ketu 12/11/1927	21/11/1927	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 21/11/1927	15/12/1927	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 15/12/1927	23/12/1927	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 23/12/1927	04/01/1928	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 04/01/1928	13/01/1928	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 13/01/1928	04/02/1928	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 04/02/1928	24/02/1928	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 24/02/1928	19/03/1928	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 19/03/1928	09/04/1928	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ma/Sukr 09/04/1928	09/06/1929	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Sukr 09/04/1928	19/06/1928	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 19/06/1928	10/07/1928	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 10/07/1928	15/08/1928	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 15/08/1928	09/09/1928	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 09/09/1928	12/11/1928	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 12/11/1928	07/01/1929	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 07/01/1929	16/03/1929	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 16/03/1929	15/05/1929	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 15/05/1929	09/06/1929	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ma/Ravi 09/06/1929	15/10/1929	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ravi 09/06/1929	16/06/1929	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 16/06/1929	26/06/1929	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 26/06/1929	04/07/1929	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 04/07/1929	23/07/1929	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 23/07/1929	09/08/1929	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 09/08/1929	29/08/1929	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 29/08/1929	16/09/1929	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 16/09/1929	24/09/1929	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 24/09/1929	15/10/1929	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ma/Chan 15/10/1929	16/05/1930	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 15/10/1929	02/11/1929	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 02/11/1929	14/11/1929	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 14/11/1929	16/12/1929	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 16/12/1929	14/01/1930	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 14/01/1930	16/02/1930	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 16/02/1930	19/03/1930	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 19/03/1930	31/03/1930	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 31/03/1930	05/05/1930	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 05/05/1930	16/05/1930	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Rahu (Page - 1)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Rh/Rahu 16/05/1930	26/01/1933	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 16/05/1930	11/10/1930	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 11/10/1930	20/02/1931	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 20/02/1931	26/07/1931	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 26/07/1931	12/12/1931	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 12/12/1931	08/02/1932	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 08/02/1932	21/07/1932	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 21/07/1932	09/09/1932	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 09/09/1932	30/11/1932	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 30/11/1932	26/01/1933	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rh/Guru 26/01/1933	22/06/1935	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Guru 26/01/1933	23/05/1933	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 23/05/1933	09/10/1933	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 09/10/1933	10/02/1934	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 10/02/1934	02/04/1934	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 02/04/1934	26/08/1934	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 26/08/1934	09/10/1934	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 09/10/1934	21/12/1934	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 21/12/1934	10/02/1935	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 10/02/1935	22/06/1935	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rh/Sani 22/06/1935	28/04/1938	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sani 22/06/1935	04/12/1935	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 04/12/1935	29/04/1936	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 29/04/1936	29/06/1936	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 29/06/1936	19/12/1936	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 19/12/1936	09/02/1937	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 09/02/1937	07/05/1937	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 07/05/1937	07/07/1937	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 07/07/1937	10/12/1937	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 10/12/1937	28/04/1938	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Rh/Budh 28/04/1938	14/11/1940	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Budh 28/04/1938	07/09/1938	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 07/09/1938	31/10/1938	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 31/10/1938	04/04/1939	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 04/04/1939	21/05/1939	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 21/05/1939	07/08/1939	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 07/08/1939	30/09/1939	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 30/09/1939	17/02/1940	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 17/02/1940	20/06/1940	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 20/06/1940	14/11/1940	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rh/Ketu 14/11/1940	03/12/1941	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ketu 14/11/1940	07/12/1940	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 07/12/1940	09/02/1941	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 09/02/1941	28/02/1941	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 28/02/1941	01/04/1941	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 01/04/1941	23/04/1941	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 23/04/1941	20/06/1941	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 20/06/1941	10/08/1941	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 10/08/1941	09/10/1941	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 09/10/1941	03/12/1941	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Rahu (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star		
Rh/Sukr 03/12/1941	02/12/1944	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1	
Sukr 03/12/1941	03/06/1942	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1	
Ravi 03/06/1942	28/07/1942	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9	
Chan 28/07/1942	27/10/1942	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7	
Mang 27/10/1942	30/12/1942	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Rahu 30/12/1942	13/06/1943	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9	
Guru 13/06/1943	06/11/1943	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8	
Sani 06/11/1943	27/04/1944	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Budh 27/04/1944	30/09/1944	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1	
Ketu 30/09/1944	02/12/1944	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Rh/Ravi 02/12/1944	27/10/1945	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9	
Ravi 02/12/1944	19/12/1944	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9	
Chan 19/12/1944	15/01/1945	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7	
Mang 15/01/1945	03/02/1945	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Rahu 03/02/1945	25/03/1945	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9	
Guru 25/03/1945	08/05/1945	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8	
Sani 08/05/1945	29/06/1945	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Budh 29/06/1945	14/08/1945	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1	
Ketu 14/08/1945	02/09/1945	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Sukr 02/09/1945	27/10/1945	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1	
Rh/Chan 27/10/1945	28/04/1947	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7	
Chan 27/10/1945	12/12/1945	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7	
Mang 12/12/1945	13/01/1946	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Rahu 13/01/1946	05/04/1946	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9	
Guru 05/04/1946	17/06/1946	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8	
Sani 17/06/1946	12/09/1946	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Budh 12/09/1946	28/11/1946	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1	
Ketu 28/11/1946	30/12/1946	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Sukr 30/12/1946	01/04/1947	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1	
Ravi 01/04/1947	28/04/1947	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9	
Rh/Mang 28/04/1947	16/05/1948	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Mang 28/04/1947	20/05/1947	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Rahu 20/05/1947	17/07/1947	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9	
Guru 17/07/1947	06/09/1947	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8	
Sani 06/09/1947	06/11/1947	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Budh 06/11/1947	30/12/1947	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1	
Ketu 30/12/1947	22/01/1948	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8	
Sukr 22/01/1948	25/03/1948	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1	
Ravi 25/03/1948	14/04/1948	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9	
Chan 14/04/1948	16/05/1948	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7	

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Guru (Page - 1)

DASA Start	End	In Owns		Star		Sub			Sub-Star			
Gu/Guru 16/05/1948	04/07/1950	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Guru 16/05/1948	27/08/1948	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani 27/08/1948	29/12/1948	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh 29/12/1948	18/04/1949	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu 18/04/1949	03/06/1949	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr 03/06/1949	11/10/1949	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi 11/10/1949	19/11/1949	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan 19/11/1949	22/01/1950	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang 22/01/1950	09/03/1950	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu 09/03/1950	04/07/1950	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Gu/Sani 04/07/1950	14/01/1953	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sani 04/07/1950	27/11/1950	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh 27/11/1950	07/04/1951	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu 07/04/1951	31/05/1951	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr 31/05/1951	02/11/1951	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi 02/11/1951	18/12/1951	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan 18/12/1951	04/03/1952	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang 04/03/1952	27/04/1952	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu 27/04/1952	13/09/1952	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru 13/09/1952	14/01/1953	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Gu/Budh 14/01/1953	22/04/1955	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Budh 14/01/1953	11/05/1953	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu 11/05/1953	29/06/1953	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr 29/06/1953	14/11/1953	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi 14/11/1953	25/12/1953	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan 25/12/1953	04/03/1954	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang 04/03/1954	21/04/1954	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu 21/04/1954	24/08/1954	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru 24/08/1954	12/12/1954	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani 12/12/1954	22/04/1955	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Gu/Ketu 22/04/1955	28/03/1956	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Ketu 22/04/1955	12/05/1955	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr 12/05/1955	08/07/1955	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi 08/07/1955	25/07/1955	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan 25/07/1955	22/08/1955	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang 22/08/1955	11/09/1955	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu 11/09/1955	01/11/1955	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru 01/11/1955	17/12/1955	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani 17/12/1955	09/02/1956	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh 09/02/1956	28/03/1956	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Gu/Sukr 28/03/1956	27/11/1958	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Sukr 28/03/1956	06/09/1956	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi 06/09/1956	25/10/1956	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan 25/10/1956	14/01/1957	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang 14/01/1957	12/03/1957	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu 12/03/1957	05/08/1957	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru 05/08/1957	13/12/1957	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani 13/12/1957	16/05/1958	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh 16/05/1958	01/10/1958	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu 01/10/1958	27/11/1958	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Guru (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Gu/Ravi 27/11/1958	15/09/1959	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ravi 27/11/1958	12/12/1958	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 12/12/1958	05/01/1959	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 05/01/1959	22/01/1959	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 22/01/1959	07/03/1959	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 07/03/1959	15/04/1959	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 15/04/1959	31/05/1959	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 31/05/1959	11/07/1959	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 11/07/1959	28/07/1959	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 28/07/1959	15/09/1959	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Gu/Chan 15/09/1959	14/01/1961	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 15/09/1959	26/10/1959	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 26/10/1959	23/11/1959	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 23/11/1959	04/02/1960	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 04/02/1960	09/04/1960	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 09/04/1960	25/06/1960	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 25/06/1960	02/09/1960	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 02/09/1960	01/10/1960	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 01/10/1960	21/12/1960	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 21/12/1960	14/01/1961	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Gu/Mang 14/01/1961	21/12/1961	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Mang 14/01/1961	03/02/1961	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 03/02/1961	26/03/1961	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 26/03/1961	11/05/1961	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 11/05/1961	04/07/1961	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 04/07/1961	21/08/1961	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 21/08/1961	10/09/1961	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 10/09/1961	06/11/1961	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 06/11/1961	23/11/1961	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 23/11/1961	21/12/1961	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Gu/Rahu 21/12/1961	16/05/1964	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 21/12/1961	01/05/1962	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 01/05/1962	26/08/1962	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 26/08/1962	12/01/1963	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 12/01/1963	16/05/1963	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 16/05/1963	06/07/1963	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 06/07/1963	30/11/1963	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 30/11/1963	12/01/1964	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 12/01/1964	25/03/1964	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 25/03/1964	16/05/1964	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Sani (Page - 1)

DASA Start	End	In Owns		Star		Sub			Sub-Star				
Sa/Sani	16/05/1964	19/05/1967	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sani	16/05/1964	06/11/1964	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	06/11/1964	10/04/1965	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	10/04/1965	13/06/1965	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	13/06/1965	13/12/1965	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	13/12/1965	06/02/1966	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	06/02/1966	09/05/1966	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	09/05/1966	12/07/1966	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	12/07/1966	24/12/1966	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	24/12/1966	19/05/1967	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sa/Budh	19/05/1967	27/01/1970	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Budh	19/05/1967	06/10/1967	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	06/10/1967	02/12/1967	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	02/12/1967	14/05/1968	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	14/05/1968	02/07/1968	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	02/07/1968	22/09/1968	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	22/09/1968	18/11/1968	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	18/11/1968	15/04/1969	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	15/04/1969	24/08/1969	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	24/08/1969	27/01/1970	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sa/Ketu	27/01/1970	07/03/1971	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Ketu	27/01/1970	19/02/1970	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	19/02/1970	28/04/1970	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	28/04/1970	18/05/1970	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	18/05/1970	21/06/1970	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	21/06/1970	14/07/1970	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	14/07/1970	13/09/1970	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	13/09/1970	06/11/1970	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	06/11/1970	09/01/1971	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	09/01/1971	07/03/1971	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Sa/Sukr	07/03/1971	07/05/1974	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Sukr	07/03/1971	16/09/1971	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1
Ravi	16/09/1971	13/11/1971	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	13/11/1971	17/02/1972	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	17/02/1972	25/04/1972	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	25/04/1972	15/10/1972	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	15/10/1972	19/03/1973	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	19/03/1973	18/09/1973	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	18/09/1973	28/02/1974	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	28/02/1974	07/05/1974	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sa/Ravi	07/05/1974	19/04/1975	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Ravi	07/05/1974	24/05/1974	10	1	Mang	6	4,9	Sani	2	6,7	Mang	6	4,9
Chan	24/05/1974	22/06/1974	2	12	Mang	6	4,9	Rahu	12	1	Ketu	6	6,7
Mang	22/06/1974	12/07/1974	6	4,9	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Rahu	12/07/1974	03/09/1974	12	1	Ketu	6	6,7	Ravi	10	1	Mang	6	4,9
Guru	03/09/1974	19/10/1974	4	5,8	Budh	9	2,11	Sukr	11	3,10	Guru	4	5,8
Sani	19/10/1974	13/12/1974	2	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Budh	13/12/1974	31/01/1975	9	2,11	Ravi	10	1	Budh	9	2,11	Ravi	10	1
Ketu	31/01/1975	20/02/1975	6	6,7	Mang	6	4,9	Sukr	11	3,10	Guru	4	5,8
Sukr	20/02/1975	19/04/1975	11	3,10	Guru	4	5,8	Budh	9	2,11	Ravi	10	1

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Sani (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Sa/Chan 19/04/1975	17/11/1976	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 19/04/1975	06/06/1975	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 06/06/1975	10/07/1975	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 10/07/1975	05/10/1975	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 05/10/1975	21/12/1975	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 21/12/1975	21/03/1976	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 21/03/1976	11/06/1976	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 11/06/1976	15/07/1976	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 15/07/1976	19/10/1976	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 19/10/1976	17/11/1976	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Sa/Mang 17/11/1976	27/12/1977	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Mang 17/11/1976	11/12/1976	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 11/12/1976	10/02/1977	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 10/02/1977	05/04/1977	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 05/04/1977	08/06/1977	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 08/06/1977	04/08/1977	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 04/08/1977	28/08/1977	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 28/08/1977	03/11/1977	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 03/11/1977	23/11/1977	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 23/11/1977	27/12/1977	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Sa/Rahu 27/12/1977	02/11/1980	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 27/12/1977	01/06/1978	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 01/06/1978	18/10/1978	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 18/10/1978	01/04/1979	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 01/04/1979	26/08/1979	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 26/08/1979	26/10/1979	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 26/10/1979	17/04/1980	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 17/04/1980	08/06/1980	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 08/06/1980	02/09/1980	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 02/09/1980	02/11/1980	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sa/Guru 02/11/1980	16/05/1983	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Guru 02/11/1980	05/03/1981	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 05/03/1981	30/07/1981	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 30/07/1981	08/12/1981	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 08/12/1981	31/01/1982	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 31/01/1982	04/07/1982	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 04/07/1982	19/08/1982	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 19/08/1982	05/11/1982	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 05/11/1982	29/12/1982	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 29/12/1982	16/05/1983	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Budh (Page - 1)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Bu/Budh 16/05/1983	12/10/1985	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Budh 16/05/1983	18/09/1983	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 18/09/1983	08/11/1983	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 08/11/1983	03/04/1984	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 03/04/1984	17/05/1984	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 17/05/1984	29/07/1984	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 29/07/1984	18/09/1984	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 18/09/1984	28/01/1985	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 28/01/1985	26/05/1985	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 26/05/1985	12/10/1985	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Bu/Ketu 12/10/1985	09/10/1986	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ketu 12/10/1985	02/11/1985	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 02/11/1985	01/01/1986	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 01/01/1986	20/01/1986	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 20/01/1986	19/02/1986	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 19/02/1986	12/03/1986	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 12/03/1986	05/05/1986	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 05/05/1986	23/06/1986	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 23/06/1986	19/08/1986	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 19/08/1986	09/10/1986	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Bu/Sukr 09/10/1986	09/08/1989	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Sukr 09/10/1986	31/03/1987	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 31/03/1987	21/05/1987	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 21/05/1987	16/08/1987	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 16/08/1987	15/10/1987	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 15/10/1987	18/03/1988	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 18/03/1988	03/08/1988	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 03/08/1988	14/01/1989	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 14/01/1989	10/06/1989	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 10/06/1989	09/08/1989	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Bu/Ravi 09/08/1989	16/06/1990	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ravi 09/08/1989	25/08/1989	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 25/08/1989	19/09/1989	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 19/09/1989	08/10/1989	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 08/10/1989	23/11/1989	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 23/11/1989	04/01/1990	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 04/01/1990	22/02/1990	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 22/02/1990	07/04/1990	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 07/04/1990	25/04/1990	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 25/04/1990	16/06/1990	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Bu/Chan 16/06/1990	15/11/1991	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 16/06/1990	29/07/1990	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 29/07/1990	28/08/1990	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 28/08/1990	13/11/1990	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 13/11/1990	21/01/1991	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 21/01/1991	13/04/1991	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 13/04/1991	26/06/1991	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 26/06/1991	26/07/1991	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 26/07/1991	20/10/1991	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 20/10/1991	15/11/1991	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Budh (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Bu/Mang 15/11/1991	11/11/1992	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Mang 15/11/1991	06/12/1991	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 06/12/1991	29/01/1992	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 29/01/1992	18/03/1992	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 18/03/1992	14/05/1992	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 14/05/1992	04/07/1992	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 04/07/1992	26/07/1992	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 26/07/1992	24/09/1992	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 24/09/1992	12/10/1992	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 12/10/1992	11/11/1992	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Bu/Rahu 11/11/1992	01/06/1995	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 11/11/1992	31/03/1993	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 31/03/1993	02/08/1993	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 02/08/1993	28/12/1993	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 28/12/1993	08/05/1994	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 08/05/1994	02/07/1994	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 02/07/1994	04/12/1994	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 04/12/1994	20/01/1995	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 20/01/1995	07/04/1995	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 07/04/1995	01/06/1995	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Bu/Guru 01/06/1995	05/09/1997	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Guru 01/06/1995	19/09/1995	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 19/09/1995	28/01/1996	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 28/01/1996	24/05/1996	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 24/05/1996	12/07/1996	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 12/07/1996	27/11/1996	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 27/11/1996	07/01/1997	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 07/01/1997	17/03/1997	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 17/03/1997	04/05/1997	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 04/05/1997	05/09/1997	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Bu/Sani 05/09/1997	16/05/2000	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sani 05/09/1997	08/02/1998	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 08/02/1998	27/06/1998	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 27/06/1998	24/08/1998	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 24/08/1998	04/02/1999	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 04/02/1999	25/03/1999	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 25/03/1999	15/06/1999	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 15/06/1999	11/08/1999	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 11/08/1999	06/01/2000	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 06/01/2000	16/05/2000	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Ketu (Page - 1)

DASA Start	End	In Owsn		Star		Sub		Sub-Star	
Ke/Ketu 16/05/2000	12/10/2000	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ketu 16/05/2000	24/05/2000	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 24/05/2000	18/06/2000	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 18/06/2000	26/06/2000	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 26/06/2000	08/07/2000	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 08/07/2000	17/07/2000	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 17/07/2000	08/08/2000	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 08/08/2000	28/08/2000	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 28/08/2000	21/09/2000	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 21/09/2000	12/10/2000	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ke/Sukr 12/10/2000	12/12/2001	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Sukr 12/10/2000	22/12/2000	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 22/12/2000	12/01/2001	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 12/01/2001	17/02/2001	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 17/02/2001	13/03/2001	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 13/03/2001	16/05/2001	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 16/05/2001	12/07/2001	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 12/07/2001	18/09/2001	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 18/09/2001	17/11/2001	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 17/11/2001	12/12/2001	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ke/Ravi 12/12/2001	19/04/2002	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ravi 12/12/2001	18/12/2001	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 18/12/2001	29/12/2001	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 29/12/2001	05/01/2002	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 05/01/2002	25/01/2002	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 25/01/2002	11/02/2002	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 11/02/2002	03/03/2002	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 03/03/2002	21/03/2002	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 21/03/2002	28/03/2002	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 28/03/2002	19/04/2002	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ke/Chan 19/04/2002	18/11/2002	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 19/04/2002	06/05/2002	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 06/05/2002	19/05/2002	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 19/05/2002	20/06/2002	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 20/06/2002	18/07/2002	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 18/07/2002	21/08/2002	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 21/08/2002	20/09/2002	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 20/09/2002	03/10/2002	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 03/10/2002	07/11/2002	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 07/11/2002	18/11/2002	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ke/Mang 18/11/2002	16/04/2003	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Mang 18/11/2002	26/11/2002	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 26/11/2002	19/12/2002	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 19/12/2002	08/01/2003	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 08/01/2003	31/01/2003	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 31/01/2003	21/02/2003	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 21/02/2003	02/03/2003	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 02/03/2003	27/03/2003	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 27/03/2003	03/04/2003	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 03/04/2003	16/04/2003	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Ketu (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Ke/Rahu 16/04/2003	03/05/2004	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 16/04/2003	12/06/2003	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 12/06/2003	03/08/2003	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 03/08/2003	02/10/2003	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 02/10/2003	26/11/2003	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 26/11/2003	18/12/2003	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 18/12/2003	20/02/2004	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 20/02/2004	10/03/2004	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 10/03/2004	11/04/2004	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 11/04/2004	03/05/2004	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ke/Guru 03/05/2004	09/04/2005	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Guru 03/05/2004	18/06/2004	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 18/06/2004	11/08/2004	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 11/08/2004	28/09/2004	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 28/09/2004	18/10/2004	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 18/10/2004	14/12/2004	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 14/12/2004	31/12/2004	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 31/12/2004	28/01/2005	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 28/01/2005	17/02/2005	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 17/02/2005	09/04/2005	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Ke/Sani 09/04/2005	19/05/2006	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sani 09/04/2005	12/06/2005	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 12/06/2005	09/08/2005	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 09/08/2005	01/09/2005	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 01/09/2005	08/11/2005	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 08/11/2005	28/11/2005	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 28/11/2005	01/01/2006	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 01/01/2006	24/01/2006	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 24/01/2006	26/03/2006	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 26/03/2006	19/05/2006	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Ke/Budh 19/05/2006	16/05/2007	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Budh 19/05/2006	09/07/2006	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 09/07/2006	31/07/2006	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 31/07/2006	29/09/2006	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 29/09/2006	17/10/2006	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 17/10/2006	16/11/2006	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 16/11/2006	07/12/2006	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 07/12/2006	31/01/2007	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 31/01/2007	20/03/2007	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 20/03/2007	16/05/2007	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Sukr (Page - 1)

DASA Start	End	In	Owns	Star	Sub	Sub-Star
Sk/Sukr 16/05/2007	15/09/2010	11	3,10	Guru 4 5,8	Budh 9 2,11	Ravi 10 1
Sukr 16/05/2007	05/12/2007	11	3,10	Guru 4 5,8	Budh 9 2,11	Ravi 10 1
Ravi 05/12/2007	04/02/2008	10	1	Mang 6 4,9	Sani 2 6,7	Mang 6 4,9
Chan 04/02/2008	16/05/2008	2	12	Mang 6 4,9	Rahu 12 1	Ketu 6 6,7
Mang 16/05/2008	26/07/2008	6	4,9	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Rahu 26/07/2008	24/01/2009	12	1	Ketu 6 6,7	Ravi 10 1	Mang 6 4,9
Guru 24/01/2009	06/07/2009	4	5,8	Budh 9 2,11	Sukr 11 3,10	Guru 4 5,8
Sani 06/07/2009	14/01/2010	2	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Budh 14/01/2010	06/07/2010	9	2,11	Ravi 10 1	Budh 9 2,11	Ravi 10 1
Ketu 06/07/2010	15/09/2010	6	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Sk/Ravi 15/09/2010	15/09/2011	10	1	Mang 6 4,9	Sani 2 6,7	Mang 6 4,9
Ravi 15/09/2010	03/10/2010	10	1	Mang 6 4,9	Sani 2 6,7	Mang 6 4,9
Chan 03/10/2010	03/11/2010	2	12	Mang 6 4,9	Rahu 12 1	Ketu 6 6,7
Mang 03/11/2010	24/11/2010	6	4,9	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Rahu 24/11/2010	18/01/2011	12	1	Ketu 6 6,7	Ravi 10 1	Mang 6 4,9
Guru 18/01/2011	07/03/2011	4	5,8	Budh 9 2,11	Sukr 11 3,10	Guru 4 5,8
Sani 07/03/2011	04/05/2011	2	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Budh 04/05/2011	25/06/2011	9	2,11	Ravi 10 1	Budh 9 2,11	Ravi 10 1
Ketu 25/06/2011	16/07/2011	6	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Sukr 16/07/2011	15/09/2011	11	3,10	Guru 4 5,8	Budh 9 2,11	Ravi 10 1
Sk/Chan 15/09/2011	16/05/2013	2	12	Mang 6 4,9	Rahu 12 1	Ketu 6 6,7
Chan 15/09/2011	05/11/2011	2	12	Mang 6 4,9	Rahu 12 1	Ketu 6 6,7
Mang 05/11/2011	10/12/2011	6	4,9	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Rahu 10/12/2011	11/03/2012	12	1	Ketu 6 6,7	Ravi 10 1	Mang 6 4,9
Guru 11/03/2012	31/05/2012	4	5,8	Budh 9 2,11	Sukr 11 3,10	Guru 4 5,8
Sani 31/05/2012	04/09/2012	2	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Budh 04/09/2012	29/11/2012	9	2,11	Ravi 10 1	Budh 9 2,11	Ravi 10 1
Ketu 29/11/2012	04/01/2013	6	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Sukr 04/01/2013	15/04/2013	11	3,10	Guru 4 5,8	Budh 9 2,11	Ravi 10 1
Ravi 15/04/2013	16/05/2013	10	1	Mang 6 4,9	Sani 2 6,7	Mang 6 4,9
Sk/Mang 16/05/2013	16/07/2014	6	4,9	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Mang 16/05/2013	10/06/2013	6	4,9	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Rahu 10/06/2013	13/08/2013	12	1	Ketu 6 6,7	Ravi 10 1	Mang 6 4,9
Guru 13/08/2013	08/10/2013	4	5,8	Budh 9 2,11	Sukr 11 3,10	Guru 4 5,8
Sani 08/10/2013	15/12/2013	2	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Budh 15/12/2013	13/02/2014	9	2,11	Ravi 10 1	Budh 9 2,11	Ravi 10 1
Ketu 13/02/2014	10/03/2014	6	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Sukr 10/03/2014	20/05/2014	11	3,10	Guru 4 5,8	Budh 9 2,11	Ravi 10 1
Ravi 20/05/2014	10/06/2014	10	1	Mang 6 4,9	Sani 2 6,7	Mang 6 4,9
Chan 10/06/2014	16/07/2014	2	12	Mang 6 4,9	Rahu 12 1	Ketu 6 6,7
Sk/Rahu 16/07/2014	16/07/2017	12	1	Ketu 6 6,7	Ravi 10 1	Mang 6 4,9
Rahu 16/07/2014	27/12/2014	12	1	Ketu 6 6,7	Ravi 10 1	Mang 6 4,9
Guru 27/12/2014	22/05/2015	4	5,8	Budh 9 2,11	Sukr 11 3,10	Guru 4 5,8
Sani 22/05/2015	12/11/2015	2	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Budh 12/11/2015	15/04/2016	9	2,11	Ravi 10 1	Budh 9 2,11	Ravi 10 1
Ketu 15/04/2016	18/06/2016	6	6,7	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8
Sukr 18/06/2016	18/12/2016	11	3,10	Guru 4 5,8	Budh 9 2,11	Ravi 10 1
Ravi 18/12/2016	10/02/2017	10	1	Mang 6 4,9	Sani 2 6,7	Mang 6 4,9
Chan 10/02/2017	13/05/2017	2	12	Mang 6 4,9	Rahu 12 1	Ketu 6 6,7
Mang 13/05/2017	16/07/2017	6	4,9	Mang 6 4,9	Sukr 11 3,10	Guru 4 5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Sukr (Page - 2)

DASA Start	End	In Owns		Star		Sub			Sub-Star		
Sk/Guru 16/07/2017	16/03/2020	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Guru 16/07/2017	23/11/2017	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sani 23/11/2017	26/04/2018	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Budh 26/04/2018	11/09/2018	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Ketu 11/09/2018	07/11/2018	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 07/11/2018	18/04/2019	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 18/04/2019	06/06/2019	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 06/06/2019	26/08/2019	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 26/08/2019	22/10/2019	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 22/10/2019	16/03/2020	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Sk/Sani 16/03/2020	16/05/2023	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sani 16/03/2020	15/09/2020	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Budh 15/09/2020	26/02/2021	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Ketu 26/02/2021	04/05/2021	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 04/05/2021	13/11/2021	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 13/11/2021	10/01/2022	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 10/01/2022	16/04/2022	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 16/04/2022	23/06/2022	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 23/06/2022	13/12/2022	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 13/12/2022	16/05/2023	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sk/Budh 16/05/2023	16/03/2026	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Budh 16/05/2023	10/10/2023	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Ketu 10/10/2023	09/12/2023	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 09/12/2023	30/05/2024	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 30/05/2024	21/07/2024	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 21/07/2024	15/10/2024	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 15/10/2024	14/12/2024	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 14/12/2024	18/05/2025	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 18/05/2025	03/10/2025	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sani 03/10/2025	16/03/2026	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sk/Ketu 16/03/2026	16/05/2027	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Ketu 16/03/2026	10/04/2026	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 10/04/2026	20/06/2026	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 20/06/2026	11/07/2026	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 11/07/2026	16/08/2026	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 16/08/2026	10/09/2026	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 10/09/2026	13/11/2026	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 13/11/2026	09/01/2027	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sani 09/01/2027	17/03/2027	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Budh 17/03/2027	16/05/2027	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Ravi (Page - 1)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Rv/Ravi 16/05/2027	03/09/2027	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ravi 16/05/2027	22/05/2027	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 22/05/2027	31/05/2027	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 31/05/2027	06/06/2027	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 06/06/2027	23/06/2027	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 23/06/2027	07/07/2027	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 07/07/2027	25/07/2027	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 25/07/2027	09/08/2027	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 09/08/2027	16/08/2027	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 16/08/2027	03/09/2027	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Rv/Chan 03/09/2027	04/03/2028	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 03/09/2027	18/09/2027	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 18/09/2027	29/09/2027	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 29/09/2027	26/10/2027	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 26/10/2027	20/11/2027	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 20/11/2027	18/12/2027	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 18/12/2027	13/01/2028	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 13/01/2028	24/01/2028	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 24/01/2028	23/02/2028	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 23/02/2028	04/03/2028	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Rv/Mang 04/03/2028	09/07/2028	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Mang 04/03/2028	11/03/2028	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 11/03/2028	30/03/2028	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 30/03/2028	16/04/2028	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 16/04/2028	06/05/2028	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 06/05/2028	25/05/2028	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 25/05/2028	01/06/2028	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 01/06/2028	22/06/2028	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 22/06/2028	29/06/2028	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 29/06/2028	09/07/2028	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Rv/Rahu 09/07/2028	03/06/2029	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 09/07/2028	28/08/2028	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 28/08/2028	11/10/2028	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 11/10/2028	02/12/2028	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 02/12/2028	17/01/2029	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 17/01/2029	05/02/2029	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 05/02/2029	01/04/2029	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 01/04/2029	18/04/2029	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 18/04/2029	15/05/2029	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 15/05/2029	03/06/2029	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rv/Guru 03/06/2029	22/03/2030	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Guru 03/06/2029	12/07/2029	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 12/07/2029	27/08/2029	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 27/08/2029	08/10/2029	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 08/10/2029	25/10/2029	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 25/10/2029	12/12/2029	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 12/12/2029	27/12/2029	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 27/12/2029	20/01/2030	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 20/01/2030	06/02/2030	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 06/02/2030	22/03/2030	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Ravi (Page - 2)

DASA Start	End	In Owns		Star		Sub			Sub-Star		
Rv/Sani 22/03/2030	04/03/2031	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sani 22/03/2030	16/05/2030	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Budh 16/05/2030	04/07/2030	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Ketu 04/07/2030	25/07/2030	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 25/07/2030	20/09/2030	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 20/09/2030	08/10/2030	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 08/10/2030	06/11/2030	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 06/11/2030	26/11/2030	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 26/11/2030	17/01/2031	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 17/01/2031	04/03/2031	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Rv/Budh 04/03/2031	09/01/2032	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Budh 04/03/2031	17/04/2031	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Ketu 17/04/2031	05/05/2031	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 05/05/2031	26/06/2031	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 26/06/2031	12/07/2031	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 12/07/2031	07/08/2031	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 07/08/2031	25/08/2031	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 25/08/2031	10/10/2031	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 10/10/2031	21/11/2031	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sani 21/11/2031	09/01/2032	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rv/Ketu 09/01/2032	16/05/2032	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Ketu 09/01/2032	16/01/2032	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Sukr 16/01/2032	07/02/2032	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 07/02/2032	13/02/2032	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 13/02/2032	24/02/2032	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 24/02/2032	02/03/2032	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 02/03/2032	21/03/2032	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 21/03/2032	07/04/2032	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sani 07/04/2032	27/04/2032	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Budh 27/04/2032	16/05/2032	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Rv/Sukr 16/05/2032	16/05/2033	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Sukr 16/05/2032	15/07/2032	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1		
Ravi 15/07/2032	03/08/2032	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9		
Chan 03/08/2032	02/09/2032	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7		
Mang 02/09/2032	23/09/2032	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Rahu 23/09/2032	17/11/2032	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9		
Guru 17/11/2032	05/01/2033	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8		
Sani 05/01/2033	04/03/2033	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		
Budh 04/03/2033	25/04/2033	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1		
Ketu 25/04/2033	16/05/2033	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8		

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Chan (Page - 1)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Ch/Chan 16/05/2033	16/03/2034	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Chan 16/05/2033	10/06/2033	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 10/06/2033	28/06/2033	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 28/06/2033	13/08/2033	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 13/08/2033	22/09/2033	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 22/09/2033	09/11/2033	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 09/11/2033	23/12/2033	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 23/12/2033	09/01/2034	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 09/01/2034	01/03/2034	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 01/03/2034	16/03/2034	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ch/Mang 16/03/2034	15/10/2034	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Mang 16/03/2034	29/03/2034	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 29/03/2034	30/04/2034	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 30/04/2034	28/05/2034	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 28/05/2034	01/07/2034	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 01/07/2034	31/07/2034	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 31/07/2034	12/08/2034	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 12/08/2034	17/09/2034	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 17/09/2034	28/09/2034	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 28/09/2034	15/10/2034	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Ch/Rahu 15/10/2034	15/04/2036	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Rahu 15/10/2034	05/01/2035	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 05/01/2035	20/03/2035	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 20/03/2035	14/06/2035	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 14/06/2035	31/08/2035	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 31/08/2035	02/10/2035	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 02/10/2035	01/01/2036	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 01/01/2036	29/01/2036	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 29/01/2036	14/03/2036	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 14/03/2036	15/04/2036	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ch/Guru 15/04/2036	15/08/2037	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Guru 15/04/2036	19/06/2036	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 19/06/2036	04/09/2036	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 04/09/2036	12/11/2036	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 12/11/2036	11/12/2036	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 11/12/2036	02/03/2037	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 02/03/2037	26/03/2037	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 26/03/2037	06/05/2037	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 06/05/2037	03/06/2037	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 03/06/2037	15/08/2037	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Ch/Sani 15/08/2037	16/03/2039	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sani 15/08/2037	15/11/2037	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 15/11/2037	05/02/2038	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 05/02/2038	10/03/2038	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 10/03/2038	15/06/2038	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 15/06/2038	14/07/2038	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 14/07/2038	31/08/2038	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 31/08/2038	04/10/2038	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 04/10/2038	29/12/2038	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 29/12/2038	16/03/2039	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8

K.P. Vimshotari Prati-Antar Dasa - Maha Dasa Chan (Page - 2)

DASA Start	End	In Owns		Star		Sub		Sub-Star	
Ch/Budh 16/03/2039	15/08/2040	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Budh 16/03/2039	29/05/2039	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 29/05/2039	28/06/2039	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 28/06/2039	22/09/2039	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 22/09/2039	18/10/2039	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 18/10/2039	30/11/2039	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 30/11/2039	30/12/2039	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 30/12/2039	17/03/2040	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 17/03/2040	25/05/2040	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 25/05/2040	15/08/2040	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ch/Ketu 15/08/2040	16/03/2041	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ketu 15/08/2040	27/08/2040	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 27/08/2040	02/10/2040	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 02/10/2040	12/10/2040	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 12/10/2040	30/10/2040	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 30/10/2040	12/11/2040	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 12/11/2040	14/12/2040	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 14/12/2040	11/01/2041	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 11/01/2041	14/02/2041	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 14/02/2041	16/03/2041	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ch/Sukr 16/03/2041	15/11/2042	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Sukr 16/03/2041	25/06/2041	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1
Ravi 25/06/2041	26/07/2041	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 26/07/2041	15/09/2041	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 15/09/2041	20/10/2041	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 20/10/2041	19/01/2042	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 19/01/2042	11/04/2042	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 11/04/2042	16/07/2042	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 16/07/2042	10/10/2042	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 10/10/2042	15/11/2042	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Ch/Ravi 15/11/2042	16/05/2043	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Ravi 15/11/2042	24/11/2042	10	1	Mang 6	4,9	Sani 2	6,7	Mang 6	4,9
Chan 24/11/2042	09/12/2042	2	12	Mang 6	4,9	Rahu 12	1	Ketu 6	6,7
Mang 09/12/2042	20/12/2042	6	4,9	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Rahu 20/12/2042	16/01/2043	12	1	Ketu 6	6,7	Ravi 10	1	Mang 6	4,9
Guru 16/01/2043	09/02/2043	4	5,8	Budh 9	2,11	Sukr 11	3,10	Guru 4	5,8
Sani 09/02/2043	10/03/2043	2	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Budh 10/03/2043	05/04/2043	9	2,11	Ravi 10	1	Budh 9	2,11	Ravi 10	1
Ketu 05/04/2043	16/04/2043	6	6,7	Mang 6	4,9	Sukr 11	3,10	Guru 4	5,8
Sukr 16/04/2043	16/05/2043	11	3,10	Guru 4	5,8	Budh 9	2,11	Ravi 10	1

Yogini Dasa - 1

Mangala 12/06/1924 - 12/04/1925

		-	
		-	
Dhanya	12/06/1924	-	16/06/1924
Bhramari	16/06/1924	-	26/07/1924
Bhadrika	26/07/1924	-	14/09/1924
Ulka	14/09/1924	-	13/11/1924
Siddha	13/11/1924	-	22/01/1925
Sankata	22/01/1925	-	12/04/1925

Pingala 12/04/1925 - 12/04/1927

Pingala	12/04/1925	-	23/05/1925
Dhanya	23/05/1925	-	23/07/1925
Bhramari	23/07/1925	-	12/10/1925
Bhadrika	12/10/1925	-	21/01/1926
Ulka	21/01/1926	-	23/05/1926
Siddha	23/05/1926	-	12/10/1926
Sankata	12/10/1926	-	23/03/1927
Mangala	23/03/1927	-	12/04/1927

Dhanya 12/04/1927 - 12/04/1930

Dhanya	12/04/1927	-	12/07/1927
Bhramari	12/07/1927	-	11/11/1927
Bhadrika	11/11/1927	-	11/04/1928
Ulka	11/04/1928	-	11/10/1928
Siddha	11/10/1928	-	12/05/1929
Sankata	12/05/1929	-	11/01/1930
Mangala	11/01/1930	-	10/02/1930
Pingala	10/02/1930	-	12/04/1930

Bhramari 12/04/1930 - 13/04/1934

Bhramari	12/04/1930	-	21/09/1930
Bhadrika	21/09/1930	-	12/04/1931
Ulka	12/04/1931	-	12/12/1931
Siddha	12/12/1931	-	21/09/1932
Sankata	21/09/1932	-	12/08/1933
Mangala	12/08/1933	-	22/09/1933
Pingala	22/09/1933	-	12/12/1933
Dhanya	12/12/1933	-	13/04/1934

Bhadrika 13/04/1934 - 13/04/1939

Bhadrika	13/04/1934	-	23/12/1934
Ulka	23/12/1934	-	23/10/1935
Siddha	23/10/1935	-	12/10/1936
Sankata	12/10/1936	-	22/11/1937
Mangala	22/11/1937	-	12/01/1938
Pingala	12/01/1938	-	23/04/1938
Dhanya	23/04/1938	-	22/09/1938
Bhramari	22/09/1938	-	13/04/1939

Ulka 13/04/1939 - 13/04/1945

Ulka	13/04/1939	-	12/04/1940
Siddha	12/04/1940	-	12/06/1941
Sankata	12/06/1941	-	12/10/1942
Mangala	12/10/1942	-	12/12/1942
Pingala	12/12/1942	-	13/04/1943
Dhanya	13/04/1943	-	13/10/1943
Bhramari	13/10/1943	-	13/06/1944
Bhadrika	13/06/1944	-	13/04/1945

Siddha 13/04/1945 - 12/04/1952

Siddha	13/04/1945	-	23/08/1946
Sankata	23/08/1946	-	13/03/1948
Mangala	13/03/1948	-	23/05/1948
Pingala	23/05/1948	-	12/10/1948
Dhanya	12/10/1948	-	13/05/1949
Bhramari	13/05/1949	-	21/02/1950
Bhadrika	21/02/1950	-	11/02/1951
Ulka	11/02/1951	-	12/04/1952

Sankata 12/04/1952 - 12/04/1960

Sankata	12/04/1952	-	21/01/1954
Mangala	21/01/1954	-	12/04/1954
Pingala	12/04/1954	-	21/09/1954
Dhanya	21/09/1954	-	23/05/1955
Bhramari	23/05/1955	-	12/04/1956
Bhadrika	12/04/1956	-	23/05/1957
Ulka	23/05/1957	-	22/09/1958
Siddha	22/09/1958	-	12/04/1960

Yogini Dasa - 2

Mangala 12/04/1960 - 12/04/1961

Mangala	12/04/1960	-	22/04/1960
Pingala	22/04/1960	-	12/05/1960
Dhanya	12/05/1960	-	11/06/1960
Bhramari	11/06/1960	-	22/07/1960
Bhadrika	22/07/1960	-	11/09/1960
Ulka	11/09/1960	-	11/11/1960
Siddha	11/11/1960	-	21/01/1961
Sankata	21/01/1961	-	12/04/1961

Pingala 12/04/1961 - 12/04/1963

Pingala	12/04/1961	-	23/05/1961
Dhanya	23/05/1961	-	23/07/1961
Bhramari	23/07/1961	-	12/10/1961
Bhadrika	12/10/1961	-	21/01/1962
Ulka	21/01/1962	-	23/05/1962
Siddha	23/05/1962	-	12/10/1962
Sankata	12/10/1962	-	23/03/1963
Mangala	23/03/1963	-	12/04/1963

Dhanya 12/04/1963 - 12/04/1966

Dhanya	12/04/1963	-	12/07/1963
Bhramari	12/07/1963	-	11/11/1963
Bhadrika	11/11/1963	-	11/04/1964
Ulka	11/04/1964	-	11/10/1964
Siddha	11/10/1964	-	12/05/1965
Sankata	12/05/1965	-	11/01/1966
Mangala	11/01/1966	-	10/02/1966
Pingala	10/02/1966	-	12/04/1966

Bhramari 12/04/1966 - 13/04/1970

Bhramari	12/04/1966	-	21/09/1966
Bhadrika	21/09/1966	-	12/04/1967
Ulka	12/04/1967	-	12/12/1967
Siddha	12/12/1967	-	21/09/1968
Sankata	21/09/1968	-	12/08/1969
Mangala	12/08/1969	-	22/09/1969
Pingala	22/09/1969	-	12/12/1969
Dhanya	12/12/1969	-	13/04/1970

Bhadrika 13/04/1970 - 13/04/1975

Bhadrika	13/04/1970	-	23/12/1970
Ulka	23/12/1970	-	23/10/1971
Siddha	23/10/1971	-	12/10/1972
Sankata	12/10/1972	-	22/11/1973
Mangala	22/11/1973	-	12/01/1974
Pingala	12/01/1974	-	23/04/1974
Dhanya	23/04/1974	-	22/09/1974
Bhramari	22/09/1974	-	13/04/1975

Ulka 13/04/1975 - 13/04/1981

Ulka	13/04/1975	-	12/04/1976
Siddha	12/04/1976	-	12/06/1977
Sankata	12/06/1977	-	12/10/1978
Mangala	12/10/1978	-	12/12/1978
Pingala	12/12/1978	-	13/04/1979
Dhanya	13/04/1979	-	13/10/1979
Bhramari	13/10/1979	-	13/06/1980
Bhadrika	13/06/1980	-	13/04/1981

Siddha 13/04/1981 - 12/04/1988

Siddha	13/04/1981	-	23/08/1982
Sankata	23/08/1982	-	13/03/1984
Mangala	13/03/1984	-	23/05/1984
Pingala	23/05/1984	-	12/10/1984
Dhanya	12/10/1984	-	13/05/1985
Bhramari	13/05/1985	-	21/02/1986
Bhadrika	21/02/1986	-	11/02/1987
Ulka	11/02/1987	-	12/04/1988

Sankata 12/04/1988 - 12/04/1996

Sankata	12/04/1988	-	21/01/1990
Mangala	21/01/1990	-	12/04/1990
Pingala	12/04/1990	-	21/09/1990
Dhanya	21/09/1990	-	23/05/1991
Bhramari	23/05/1991	-	12/04/1992
Bhadrika	12/04/1992	-	23/05/1993
Ulka	23/05/1993	-	22/09/1994
Siddha	22/09/1994	-	12/04/1996

Yogini Dasa - 3

Mangala 12/04/1996 - 12/04/1997

Mangala	12/04/1996	-	22/04/1996
Pingala	22/04/1996	-	12/05/1996
Dhanya	12/05/1996	-	11/06/1996
Bhramari	11/06/1996	-	22/07/1996
Bhadrika	22/07/1996	-	11/09/1996
Ulka	11/09/1996	-	11/11/1996
Siddha	11/11/1996	-	21/01/1997
Sankata	21/01/1997	-	12/04/1997

Pingala 12/04/1997 - 12/04/1999

Pingala	12/04/1997	-	23/05/1997
Dhanya	23/05/1997	-	23/07/1997
Bhramari	23/07/1997	-	12/10/1997
Bhadrika	12/10/1997	-	21/01/1998
Ulka	21/01/1998	-	23/05/1998
Siddha	23/05/1998	-	12/10/1998
Sankata	12/10/1998	-	23/03/1999
Mangala	23/03/1999	-	12/04/1999

Dhanya 12/04/1999 - 12/04/2002

Dhanya	12/04/1999	-	12/07/1999
Bhramari	12/07/1999	-	11/11/1999
Bhadrika	11/11/1999	-	11/04/2000
Ulka	11/04/2000	-	11/10/2000
Siddha	11/10/2000	-	12/05/2001
Sankata	12/05/2001	-	11/01/2002
Mangala	11/01/2002	-	10/02/2002
Pingala	10/02/2002	-	12/04/2002

Bhramari 12/04/2002 - 13/04/2006

Bhramari	12/04/2002	-	21/09/2002
Bhadrika	21/09/2002	-	12/04/2003
Ulka	12/04/2003	-	12/12/2003
Siddha	12/12/2003	-	21/09/2004
Sankata	21/09/2004	-	12/08/2005
Mangala	12/08/2005	-	22/09/2005
Pingala	22/09/2005	-	12/12/2005
Dhanya	12/12/2005	-	13/04/2006

Bhadrika 13/04/2006 - 13/04/2011

Bhadrika	13/04/2006	-	23/12/2006
Ulka	23/12/2006	-	23/10/2007
Siddha	23/10/2007	-	12/10/2008
Sankata	12/10/2008	-	22/11/2009
Mangala	22/11/2009	-	12/01/2010
Pingala	12/01/2010	-	23/04/2010
Dhanya	23/04/2010	-	22/09/2010
Bhramari	22/09/2010	-	13/04/2011

Ulka 13/04/2011 - 13/04/2017

Ulka	13/04/2011	-	12/04/2012
Siddha	12/04/2012	-	12/06/2013
Sankata	12/06/2013	-	12/10/2014
Mangala	12/10/2014	-	12/12/2014
Pingala	12/12/2014	-	13/04/2015
Dhanya	13/04/2015	-	13/10/2015
Bhramari	13/10/2015	-	13/06/2016
Bhadrika	13/06/2016	-	13/04/2017

Siddha 13/04/2017 - 12/04/2024

Siddha	13/04/2017	-	23/08/2018
Sankata	23/08/2018	-	13/03/2020
Mangala	13/03/2020	-	23/05/2020
Pingala	23/05/2020	-	12/10/2020
Dhanya	12/10/2020	-	13/05/2021
Bhramari	13/05/2021	-	21/02/2022
Bhadrika	21/02/2022	-	11/02/2023
Ulka	11/02/2023	-	12/04/2024

Sankata 12/04/2024 - 12/04/2032

Sankata	12/04/2024	-	21/01/2026
Mangala	21/01/2026	-	12/04/2026
Pingala	12/04/2026	-	21/09/2026
Dhanya	21/09/2026	-	23/05/2027
Bhramari	23/05/2027	-	12/04/2028
Bhadrika	12/04/2028	-	23/05/2029
Ulka	23/05/2029	-	22/09/2030
Siddha	22/09/2030	-	12/04/2032

George Bush

Sukshma Dasa from : 10/06/2013 - 15/04/2016

<p>Sukr / Mang / Rahu</p> <p>Start : 10/06/2013 HOUR</p> <p>End : 13/08/2013</p> <p>Rahu : 19/06/2013 14</p> <p>Guru : 28/06/2013 03</p> <p>Sani : 08/07/2013 06</p> <p>Budh : 17/07/2013 08</p> <p>Ketu : 21/07/2013 01</p> <p>Sukr : 31/07/2013 17</p> <p>Ravi : 03/08/2013 22</p> <p>Chan : 09/08/2013 06</p> <p>Mang : 13/08/2013 00</p>	<p>Sukr / Mang / Guru</p> <p>Start : 13/08/2013 HOUR</p> <p>End : 08/10/2013</p> <p>Guru : 20/08/2013 11</p> <p>Sani : 29/08/2013 07</p> <p>Budh : 06/09/2013 06</p> <p>Ketu : 09/09/2013 12</p> <p>Sukr : 18/09/2013 20</p> <p>Ravi : 21/09/2013 15</p> <p>Chan : 26/09/2013 07</p> <p>Mang : 29/09/2013 14</p> <p>Rahu : 08/10/2013 00</p>	<p>Sukr / Mang / Sani</p> <p>Start : 08/10/2013 HOUR</p> <p>End : 15/12/2013</p> <p>Sani : 18/10/2013 18</p> <p>Budh : 28/10/2013 09</p> <p>Ketu : 01/11/2013 08</p> <p>Sukr : 12/11/2013 16</p> <p>Ravi : 16/11/2013 02</p> <p>Chan : 21/11/2013 18</p> <p>Mang : 25/11/2013 17</p> <p>Rahu : 05/12/2013 22</p> <p>Guru : 15/12/2013 00</p>
<p>Sukr / Mang / Budh</p> <p>Start : 15/12/2013 HOUR</p> <p>End : 13/02/2014</p> <p>Budh : 23/12/2013 12</p> <p>Ketu : 27/12/2013 00</p> <p>Sukr : 06/01/2014 00</p> <p>Ravi : 09/01/2014 00</p> <p>Chan : 14/01/2014 00</p> <p>Mang : 17/01/2014 12</p> <p>Rahu : 26/01/2014 12</p> <p>Guru : 03/02/2014 12</p> <p>Sani : 13/02/2014 00</p>	<p>Sukr / Mang / Ketu</p> <p>Start : 13/02/2014 HOUR</p> <p>End : 10/03/2014</p> <p>Ketu : 14/02/2014 11</p> <p>Sukr : 18/02/2014 15</p> <p>Ravi : 19/02/2014 21</p> <p>Chan : 21/02/2014 23</p> <p>Mang : 23/02/2014 10</p> <p>Rahu : 27/02/2014 04</p> <p>Guru : 02/03/2014 12</p> <p>Sani : 06/03/2014 11</p> <p>Budh : 10/03/2014 00</p>	<p>Sukr / Mang / Sukr</p> <p>Start : 10/03/2014 HOUR</p> <p>End : 20/05/2014</p> <p>Sukr : 21/03/2014 20</p> <p>Ravi : 25/03/2014 09</p> <p>Chan : 31/03/2014 07</p> <p>Mang : 04/04/2014 10</p> <p>Rahu : 15/04/2014 02</p> <p>Guru : 24/04/2014 13</p> <p>Sani : 05/05/2014 19</p> <p>Budh : 15/05/2014 20</p> <p>Ketu : 20/05/2014 00</p>
<p>Sukr / Mang / Ravi</p> <p>Start : 20/05/2014 HOUR</p> <p>End : 10/06/2014</p> <p>Ravi : 21/05/2014 01</p> <p>Chan : 22/05/2014 19</p> <p>Mang : 24/05/2014 00</p> <p>Rahu : 27/05/2014 04</p> <p>Guru : 29/05/2014 23</p> <p>Sani : 02/06/2014 07</p> <p>Budh : 05/06/2014 06</p> <p>Ketu : 06/06/2014 12</p> <p>Sukr : 10/06/2014 00</p>	<p>Sukr / Mang / Chan</p> <p>Start : 10/06/2014 HOUR</p> <p>End : 16/07/2014</p> <p>Chan : 13/06/2014 00</p> <p>Mang : 15/06/2014 02</p> <p>Rahu : 20/06/2014 12</p> <p>Guru : 25/06/2014 07</p> <p>Sani : 01/07/2014 00</p> <p>Budh : 06/07/2014 02</p> <p>Ketu : 08/07/2014 04</p> <p>Sukr : 14/07/2014 04</p> <p>Ravi : 16/07/2014 00</p>	<p>Sukr / Rahu / Rahu</p> <p>Start : 16/07/2014 HOUR</p> <p>End : 27/12/2014</p> <p>Rahu : 09/08/2014 14</p> <p>Guru : 31/08/2014 11</p> <p>Sani : 26/09/2014 10</p> <p>Budh : 19/10/2014 15</p> <p>Ketu : 29/10/2014 05</p> <p>Sukr : 25/11/2014 13</p> <p>Ravi : 03/12/2014 18</p> <p>Chan : 17/12/2014 10</p> <p>Mang : 27/12/2014 00</p>
<p>Sukr / Rahu / Guru</p> <p>Start : 27/12/2014 HOUR</p> <p>End : 22/05/2015</p> <p>Guru : 15/01/2015 11</p> <p>Sani : 07/02/2015 14</p> <p>Budh : 28/02/2015 06</p> <p>Ketu : 08/03/2015 18</p> <p>Sukr : 02/04/2015 02</p> <p>Ravi : 09/04/2015 10</p> <p>Chan : 21/04/2015 14</p> <p>Mang : 30/04/2015 02</p> <p>Rahu : 22/05/2015 00</p>	<p>Sukr / Rahu / Sani</p> <p>Start : 22/05/2015 HOUR</p> <p>End : 12/11/2015</p> <p>Sani : 18/06/2015 13</p> <p>Budh : 13/07/2015 04</p> <p>Ketu : 23/07/2015 08</p> <p>Sukr : 21/08/2015 08</p> <p>Ravi : 30/08/2015 01</p> <p>Chan : 13/09/2015 13</p> <p>Mang : 23/09/2015 16</p> <p>Rahu : 19/10/2015 19</p> <p>Guru : 12/11/2015 00</p>	<p>Sukr / Rahu / Budh</p> <p>Start : 12/11/2015 HOUR</p> <p>End : 15/04/2016</p> <p>Budh : 03/12/2015 23</p> <p>Ketu : 13/12/2015 00</p> <p>Sukr : 07/01/2016 20</p> <p>Ravi : 15/01/2016 14</p> <p>Chan : 28/01/2016 12</p> <p>Mang : 06/02/2016 13</p> <p>Rahu : 29/02/2016 19</p> <p>Guru : 21/03/2016 11</p> <p>Sani : 15/04/2016 00</p>

Physical appearance, Nature and profession

1


Fiery Sign

One born in Simha lagna has well-developed bones and broad forehead. They have moderate stature, are well built and muscular. Their appearance is dignified, imposing and commanding.

Persons born in this lagna are generally noble, large-hearted, magnanimous and generous. They are helpful to the mankind. They have great faith in friends and relatives. They become head of organisations with which they are connected. If they are in government or any commercial organisation, they attain high positions there. They do not talk much. They are fair in their views and wanted to be treated justly.

The simha lagna natives are ambitious and brilliant. They get authority, honours and respect. They are kind and royal and like pomp and show. They may be obstinate and firm in their thinking and attitudes. When they get angry they roar like lions; but their anger is short lived. They have splendid constitution and recover early from illness. They are spendthrifts, but if their financial position is not good they have the capacity to face hard times. They have also a liking for gambling and speculation.

Profession most suited to them is to be a leader of political parties, ministership, government service, jewellery, dealership in precious metals.

The native performs sacrifices and other religious deeds consistent with beliefs. The native may also get a good administrative or political job. The native may become more theistic and wield considerable influence in high circles. Chances of losing respect and committing sinful acts may also be expected.

The health may be generally unsatisfactory calling for treatment other than medical methods. It inclines one to the occult and the serious wilfulness of nature is well marked. A hypocritical super-consciousness towards others is likely. It makes one appear rather odd and eccentric.

Wealth, family, eyes and speech

2


Earthy Sign

At birthtime, Virgo sign was rising in the second house which indicates that the native wishes to save money. It also makes the native prudent and reserve minded. The native will show a professional approach in most of the undertakings. Obstacles in early age will be well tackled with boldness and courage. The native will accumulate wealth through own efforts, will acquire property, costly jewellery and precious gems. The subject will lead a peaceful and pleasant family life and there will be much ancestral property.

Care should be taken towards the eyes, the native is likely to face eye troubles, particularly in the right eye. The subject will be very soft and sweet in speech. One will have best qualities and will be noble in thought and action. The native will attain everlasting fame and high authority.

There will be respect from elders and superiors. The native will be well learned and wealthy and earns by own exertions. The native may take a number of useful avocations, may do business or take to agriculture or get engaged in philosophical lectures and dissertations, and thereby benefit financially.

The native may have a large family and will enjoy much happiness. Money may also be obtained through females. The financial position will be somewhat variable.

Courage, mental strength and short journeys

3


Airy Sign

Venus being the lord of third house indicates that the native is a very friendly outgoing person who likes to have fun with others. Fortunately, the native will be liked by everybody and there will not be any trouble finding company.

The native likes beautiful, graceful objects and fine clothing, and even in young age, one may take interests in art, music or in poetry. The native has an excellent sense of proportion and perhaps some artistic talent. One will dress up fashionably, but in a way that is more graceful and elegant than others.

One becomes extremely talented and has a sharp memory. One becomes popular as one compromises in all controversial matters. In order to ensure smooth and comfortable life, one will use communication facilities like satellite communications, cellulators, television, fax, telex etc. The native loves music, especially romantic music. The native likes to listen high and classical music and also likes to sing and play musical instruments.

Fond of travelling and journeys to neighbouring cities and countries are also indicated. The native attains success in matters connected with foreign affairs. The native may gain through trades like import and export, from overseas assignments or in dealings concerned with foreign countries. The native may read various books, magazines and literature and may get renown through writing.

There is not a very good combination in your horoscope, earnings will be with efforts. The native becomes vindictive. The body will be unattractive and emaciated. The native will be subservient or dependent upon others, and liable to suffer from frequent attacks of illness.

Saturn in the third house indicates a very brave and courageous, wealthy but eccentric and cruel nature of the native. The native may become head or president of local boards, municipalities, etc., will protect many people. One peculiarity of this combination is that success attends the native only after some disappointments and reverses. The tendency of mind is towards gloom, anxiety and misgivings. The mental improves with age.

Mother, vehicles and property

4


Watery Sign

Anyone born when Scorpio sign was rising in the fourth house can be hopeful of a good and comfortable life. The native is likely to have a mother who may dominate everything at home and strive to do her utmost for the family's progress. Even though the native may not be legal heir to the ancestral property, but may still manage to derive full benefits from it. One may either come across some hidden treasure or else may have hidden powers like intuition and reading others' thoughts. One may even have some knowledge of occult sciences.

Technical education will be ideally suited for the native, but to secure it one will have to make a determined effort. There are indications that the native may acquire higher education in science subjects or administration. Health of the native will be pretty good but one will have to see that it won't deteriorate because of some unwanted habits like taking alcohol and chain-smoking thereby inviting diseases connected with the chest and the lungs.

May be the accommodation of the native won't be big but it will be spick and span. After changing accommodation, in the middle age the native will be able to acquire own house and around the same time may have conveyance too. From then on the native will go in for a better vehicle in keeping with the rise in personal status.

The native will generally remain happy and will command houses and lands. The native may eke out livelihood in different places.

The native will be learned and intelligent, will be generous, will have knowledge and command over rules and law points. The native will have self created property. The native will be respected, wealthy and happy in the last phase of life.

The native may get philosophically inclined, will be learned and happy. The native possesses the favour of the ruling class, will be respected and fortunate. Jupiter in fourth house also indicates religiously inclined mind, peaceful domestic environments and great spiritual advancements.

Children, talent and love

5


Fiery Sign

Jupiter, being the lord of fifth house indicates that the native will be bold, courageous and pushy. The native will go in for higher education and will become highly philosophical, religious minded and God fearing. Jupiter sign here gives the native a very broad mind, confidence and spiritual uplift etc., the native's intuition will be correct, will understand quickly and assimilate new ideas etc.

Care should be taken towards the food and diet because there are indications of constipation and other stomach problems. The stomach of the native may become a cause of concern after the age of 45 years. One may get vedic knowledge and may follow traditions. The native will marry to a honourable partner who will be beneficial to the professional career of the native. Life partner of the native will be calm, flavour, wise and tactful. The native may have limited number of issues and may get worried on account of their ill health or accidents in the earlier part of life. Children of the native will be respected and honourable and they will gain well in business or in theatrical world.

The person may have few children one of whom may live by agriculture. The native's mother will live long. The may become an adviser to a ruler or to the perceptor.

Enemies, disease and uncle

6


Earthy Sign

Saturn, being the lord of sixth sign, therefore all the positive traits are in evidence namely practicality, thrift, orderliness attention, organisation and a strong drive for significant achievements. The native will be serious and adult, but will still be able to have fun. But when someone makes serious demands or requires the important duties or responsibilities to be fulfilled, one will be able to do so. Instead of condemning on personal weaknesses, the subject will be able to capitalise on inner strengths and use the energy more efficiently.

Common sense will always be very important to the native, and because of being very practical minded, one can accomplish it in a great deal. The native is well behaved and like to avoid enmity. But there are some who will oppose the native. But with great talent, patience and tolerance, one will overcome the enemies.

Your maternal aunts and uncles will love you very much and you in turn will be respectful towards them. Litigation will prove beneficial to you. Even if you are compelled to go to court, the outcome will be in your favour.

Marriage, married life and domestic happiness

7


Airy Sign

Normally, those born when Aquarius was in the seventh house can be considered to be lucky, blessed with position, power, assets and most important of all, marital bliss. ideal lovers, they will spare no effort to ensure a happy home. You may, however, encounter a small problem. You display too much affection for opposite sex which may be mistaken by your life partner. It will be your responsibility to explain it explicitly so that it won't cause any misunderstanding among the two of you. No doubt you are very sincere in your affection for your life partner, but you are incapable of demonstrating it properly. You must pay attention to this aspect of your nature.

It is your ardent desire that your kith and kin should appear impressive before others and show magnanimity in their actions. This will result in your bulky bank balance dwindling as years go by. In keeping with your qualifications and temperament, the professions that suit you best are being a top executive or managing a big company.

Actually, you are very proud of your family members and you won't tolerate any disrespect to them from any quarter. You will be extremely fond of your children who will come up to your expectations. To make certain that you get an ideal match, look for one born under the signs of Aquarius, Aries, Sagittarius, Gemini or Libra.

The native will get lucky brothers who may live abroad. The native will not have respect for brother's or sister's married partner. There may be misfortunes to the co-borns.

The native will be licentious and adulterous and becomes ill famed, will face disputes and quarrels in early life. The native may develop strained relations with life-partner. But in middle of life, the native will be blessed by comforts, respect and wealth. There will gain also by marriage and immovable property, land etc.

Ketu in the seventh house gives loss of wealth in disputes and litigations, danger to respect and may be ill repute.

The native may be hen-pecked and submissive to opposite sex. Married life may have clashes and tensions. The native will be rash and indulge in speculation. The native will be intelligent, tactless, stubborn, peevish and unsuccessful.

Marriage, married life and domestic happiness


7


The native may have an unhappy marriage life with a shrewish life-partner. The native will be passionate, sinful, etc. The native may suffer from humiliation and loss of virility.

Dowry, insurance and accidents

8


Watery Sign

The Pisces sign was placed in the 8th house at the time of your birth. Jupiter being the lord of this sign indicates that you will be blessed with occult power. The idea of this sign or rasi is an occultism representing mystic ideas and psychic pursuits. It is also called moksha or salvation sign. You may be secretive about your experiences but there is not doubt that you will have many psychic experience and receive benefits through them. You have spiritual perception and will have prophetic dreams or visions. It is clear that you will have success with the occult.

You will gain from marriage. Because your life partners may come from a rich family, your in laws will give you money far beyond your expectations. You will go in for insurance, considering it safer to do so and will benefit in some small way through it. No loss through robbery is indicated. An attempt may be made to break into your house but the burglars probably will not be able to steal anything of real value because you have already taken the precaution of keeping everything of value in a locker or the bank.

You will meet with no accidents. So you may not have to avail of insurance at all. You may suffer from minor injuries or slight bruises, if you ever are involved in an accident which does not seem likely. Pisces, being a watery sign you may be addicted to drink. You may suffer from gastric trouble, varicose veins or guinea worms. Affliction of bile and feet is denoted. Diseases indicated are consumption, tuberculosis, tumours and mucous trouble.

Religion, philosophy and distant travels

9


Fiery Sign

Aries sign was placed in your 9th house at the time of your birth. Mars is the lord of this sign. Since you have a great deal of physical energy you should try to get outdoors and let off steam in some active sport fairly often. You get very restless and fidgety if you are cooped up for any length of time. You get angry quite quickly. But you also cool off quickly and don't hold a grudge.

Although you will undertake long journeys during the course of your profession, you will lose financially and not meet the influential people you desire to have contacts with. Your grand children will not be attached to you and this will cause you sorrow as you wish to show them great affection. They will be educated but you will not derive any comfort or pleasure from them. You are always restless and looking for new experiences. Unless you are learning or doing something new, you tend to get bored quickly.

Obviously your greatest problem is learning to cooperate with others. It isn't that you want to create a fuss, but if the people you are with won't do something your way, you do it alone. But that is not always the most efficient way to attack a problem. You must learn to give in now and then. Don't worry about having to compromise on anything important, for it isn't in your nature to do so. You are also inclined to be rash and impulsive and to act without thinking, which can get you into trouble or even accidents. Accidents don't just happen, you create them through being careless. You do not follow religious rites or family customs. You do not believe in God nor in Poojas and other performances to change the position of the stars etc. and make them favourable. You hardly spare time to read religious literature. You are totally disinterested in higher studies nor will you do well in your profession.

The father of the native and the native may go abroad and prosper there. The native will get a noble and lucky life-partner. The native may seek spiritual guidance and fulfilment abroad.

Father, honour, trade and respect

10


Earthy Sign

The overall pattern that emerges from the Taurus sign rising in the tenth house at the time of one's birth is that the native can choose a profession suited to his/her genius from a wide range of occupations. One can aspire to occupy a high position like director, manager or sales manager in a big concern, or a class I rank in the defence services. Else, one can be associated with trade dealing in luxury goods, sophisticated items like video or computer, finance, land and property, hire purchase and leasing, or educational institutions.

Endowed with executive ability and capacity for hard work, one can hope to progress in one's vocation which will bring fame and wealth, assuring a comfortable life. Actually, politics is not your cup of tea, but if you enter into it you are likely to be fairly successful. The inspiration for you to become an able, practical individual comes from your father. Watching him going about his job with dedication and resoluteness, you will make it a point to follow in his footsteps.

The person earns immense riches, is fortunate in every respect and will be engaged in meritorious deeds. The native may give employment to many persons and will be endowed with high sense of honour.

There will be much wealth, respect and fame. The native will possess landed property and good conveyance. There will be success in hopes and efforts and gain and honour through profession and through Govt. Friendship among high positioned persons will be beneficial and there will be gain through them who are in high standing in social circle.

The native will be well behaved and learned, may become a good mathematician or doctor of medicines. Friendship among high positioned persons will be beneficial and there will be gain through them who are in high standing in social circle.

Sun in the tenth house indicates that the persons have their own business industry or service very successfully and profitable. It indicates that person is ambitious, fond of power and authority will succeed so. The native will be blessed with children, vehicles, wealth and fame. The native will be brave, honoured and successful, will have good vitality and high moral standards. The success in life, business, profession or service will be steady and will enjoy positions of trust and favourable circumstances. The person will be fond of music and art, will be generous and will render services to saints.

Father, honour, trade and respect

10


Earthy Sign

One will be wealthy, of liberal views, learned and famous. The native may be successful in most of the undertakings and may inherit property and wealth. The subject will be sagacious, will have administrative powers to do justice, will be tactful, soft spoken, a good orator and eloquent in speech. Mercury in the tenth house is a good position for service or holding responsible positions under superiors.

Ambitions, aspirations and fulfilments

11


Airy Sign

At the time of your birth, Gemini sign was placed in the eleventh house. Mercury, being the lord of this sign indicates that you are ambitious, aspiring and very clever as you are progressive. Success is in store for you, with all your desires and aspirations being fulfilled. You have interest in varied jobs as you are active, alert and industrious. The professions best suited to you are writing, commission agent, press reporter, astrology and business and you will benefit financially from these.

You will think more about the interests and needs of people outside your own little circle. You are concerned with humanitarian ideals and the good of everyone. You will rise above your own viewpoint and think in terms of the whole world. You like to get around in the area where you live, and you try to be on friendly terms with everyone in your neighbourhood. As a result you will probably become well known to mostly everyone in your area. This placement makes you seek out people in society who are educated and businessmen and scholars. Pulmonary afflictions, cold, and T.B. are the possible diseases which can afflict you. Piles, fistula, bladder and kidney afflictions are also denoted. In addition to these, left ear troubles are indicated so it is advisable for you to take precautions like going to the doctor in time etc.

Your chart indicates excellent relations with your elder sisters with whom you will share a better rapport than with your elder brothers. They will give you moral support as well as financial aid. You are fond of communicating with others and may have many friends. Your friends will be all scholars and qualified people. You enjoy being around friends, who are clever and interesting and you like people with whom you can test your mind. You also like to talk and share ideas with your friends. In fact, you think most clearly when you can try out your ideas first on your friends. You will be at your best doing mental work with a group of people.

The native prospers very much in business and makes good profits. The native will be helped by close relatives and may earn some prizes for original contributions to the subject of the concerned study or profession.

In the early age, one will face difficulties and troubles. There may be worries and loss of wealth due to heavy speculation and gambling. But as the age progresses, the native will show a professional approach in most of the undertakings, obstacles will be well tackled with

Ambitions, aspirations and fulfilments

11


boldness and courage. Limitations, afflictions and adversities will prove to be blessings in disguise by developing inner growth of understanding. One will develop eminent friendship with persons of authority and professional positions. The native will lead a comfortable life and most of the hopes and wishes will be attained.

The native will be of wandering nature, will make immense profits possessing all kinds of comforts and luxuries. The native will have a weakness for opposite sex and long for their company. The native will be popular having many friends.

Miseries, sufferings and losses

12


Watery Sign

You were born while Leo was rising in the eastern horizon and its lord Sun was in the twelfth house. This indicates that you are generally fortunate and have sufficient resources. It is very likely that you will occupy a position of trust and authority. You try to deal with large issues and leave the minor details to your subordinates.

Whenever you spend money it would be for a good cause and to help people, sometimes to the point of foolishness. At times you may not spend money at all. It is at times like these that you can save money. Do be economical for the old age and maintain a bank position. No major journeys are indicated in your chart and you may not even travel much even in your country unless forced by your life partner or friends. But this need not be a bad thing and is further proof of your stability.

You are usually spendthrift and your bank position will deteriorate as age advances. Liberal by nature you do not hesitate to assist anybody, infact you take pride in the fact that you can be of help tot someone. This will no doubt earn for you a good name but it could make old age difficult for you because of this so you should control this habit. Never hesitating to spend to keep your prestige and honour, you are not economical even in difficult times. You simply must learn to keep your wallet closed until you reassess your financial decision. Generally lucky in money matters there will be ups and downs in your fortunes especially in your youth. Too open handed at times you will find yourself short of funds while you need them.

The person may suffer from financial losses, may contact debts and get involved in nefarious activity. The native will eat timely meals, may have weak eye-sight and the family life will be marked by lack of harmony.

Disposition of Planets

The health may be generally unsatisfactory calling for treatment other than medical methods. It inclines one to the occult and the serious wilfulness of nature is well marked. A hypocritical super-consciousness towards others is likely. It makes one appear rather odd and eccentric.

The native may have a large family and will enjoy much happiness. Money may also be obtained through females. The financial position will be somewhat variable.

Saturn in the third house indicates a very brave and courageous, wealthy but eccentric and cruel nature of the native. The native may become head or president of local boards, municipalities, etc., will protect many people. One peculiarity of this combination is that success attends the native only after some disappointments and reverses. The tendency of mind is towards gloom, anxiety and misgivings. The mental improves with age.

The native may get philosophically inclined, will be learned and happy. The native possesses the favour of the ruling class, will be respected and fortunate. Jupiter in fourth house also indicates religiously inclined mind, peaceful domestic environments and great spiritual advancements.

The native will be learned and intelligent, will be generous, will have knowledge and command over rules and law points. The native will have self created property. The native will be respected, wealthy and happy in the last phase of life.

The native may be hen-pecked and submissive to opposite sex. Married life may have clashes and tensions. The native will be rash and indulge in speculation. The native will be intelligent, tactless, stubborn, peevish and unsuccessful.

The native may have an unhappy marriage life with a shrewish life-partner. The native will be passionate, sinful, etc. The native may suffer from humiliation and loss of virility.

The native will be licentious and adulterous and becomes ill famed, will face disputes and quarrels in early life. The native may develop strained relations with life-partner. But in middle of life, the native will be blessed by comforts, respect and wealth. There will gain also by marriage and immovable property, land etc.

Ketu in the seventh house gives loss of wealth in disputes and litigations, danger to respect and may be ill repute.

Disposition of Planets

Sun in the tenth house indicates that the persons have their own business industry or service very successfully and profitable. It indicates that person is ambitious, fond of power and authority will succeed so. The native will be blessed with children, vehicles, wealth and fame. The native will be brave, honoured and successful, will have good vitality and high moral standards. The success in life, business, profession or service will be steady and will enjoy positions of trust and favourable circumstances. The person will be fond of music and art, will be generous and will render services to saints.

One will be wealthy, of liberal views, learned and famous. The native may be successful in most of the undertakings and may inherit property and wealth. The subject will be sagacious, will have administrative powers to do justice, will be tactful, soft spoken, a good orator and eloquent in speech. Mercury in the tenth house is a good position for service or holding responsible positions under superiors.

There will be much wealth, respect and fame. The native will possess landed property and good conveyance. There will be success in hopes and efforts and gain and honour through profession and through Govt. Friendship among high positioned persons will be beneficial and there will be gain through them who are in high standing in social circle.

The native will be well behaved and learned, may become a good mathematician or doctor of medicines. Friendship among high positioned persons will be beneficial and there will be gain through them who are in high standing in social circle.

The native will be of wandering nature, will make immense profits possessing all kinds of comforts and luxuries. The native will have a weakness for opposite sex and long for their company. The native will be popular having many friends.

In the early age, one will face difficulties and troubles. There may be worries and loss of wealth due to heavy speculation and gambling. But as the age progresses, the native will show a professional approach in most of the undertakings, obstacles will be well tackled with boldness and courage. Limitations, afflictions and adversities will prove to be blessings in disguise by developing inner growth of understanding. One will develop eminent friendship with persons of authority and professional positions. The native will lead a comfortable life and most of the hopes and wishes will be attained.


Varshaphal for : 2013

Nirayan Planetary Longitudes

Planets	Longitude	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Mithun 29:41:22	Punarvasu 3	Budh	Guru	Chan	-
Ravi	Vrishab 28:40:29	Mrigasira 2	Sukr	Mang	Sani	Baal
Chan	Karka 21:22:52	Aslesha 2	Chan	Budh	Sukr	Kumr
Mang	Vrishab 15:17:54	Rohini 2	Sukr	Chan	Guru	Yuva
Budh	Mithun 22:55:18	Punarvasu 1	Budh	Guru	Sani	Vrdh
Guru (R)	Mithun 03:09:52	Mrigasira 3	Budh	Mang	Sukr	Baal
Sukr (R)	Mithun 18:44:33	Aardra 4	Budh	Rahu	Chan	Vrdh
Sani (R)	Tula 11:21:33	Swati 2	Sukr	Rahu	Sani	Kumr
Rahu (R)	Tula 20:59:18	Visakha 1	Sukr	Guru	Guru	Vrdh
Ketu (R)	Mesh 20:59:18	Bharani 3	Mang	Sukr	Guru	Vrdh
Uran.	Meen 18:06:58	Revati 1	Guru	Budh	Budh	Kumr
Nept.	Kumbh 11:25:08	Shatatarra 2	Sani	Rahu	Sani	Kumr
Pluto	Dhan 16:47:52	P.ashad 2	Guru	Sukr	Chan	Yuva
Mandi	Simha 00:32:20	Magha 1	Ravi	Ketu	Ketu	-
Fortuna	Simha 22:23:44	P.phalgun 3	Ravi	Sukr	Sani	-
Muntha	Makar 21:24:23	Sravan 4	Sani	Chan	Sukr	-

Note : Mean Rahu mode selected

Varsh Lagna Kundli


Varshaphal for : 2013

You will be under the influence of Budh from 12/06/2013 to 17/07/2013. In the varsh lagna Budh is in house number 1

You will be extremely happy in this period. Due to your own calibre and skills, results would be fantastic you will come into contact with learned people. You will be respected and your fame will also increase. Family life shall be quite satisfactory. You will make strenuous efforts to satisfy your aspirations. By and large you will be successful but work load could be tiring. Your keen observation will pay dividends. The state of your health will be satisfactory.

You will be under the influence of Ketu from 18/07/2013 to 08/08/2013. In the varsh lagna Ketu is in house number 11

All of a sudden, circumstances will start favouring you. A few business deals will give you much more dividends. There will be a lot of support from friends and well wishers. Sensual pleasure of high magnitude is also in store for you. A promotion could come in your way if employed. Long distance travel is likely to take place during this period. Family life shall be quite satisfactory. In your social circle you will command much respect and regard.

You will be under the influence of Sukr from 09/08/2013 to 08/10/2013. In the varsh lagna Sukr is in house number 1

During this period you will be quite comfortable. There will be a pleasant environment all around you. You will be favourably inclined towards the opposite sex. Conjugal happiness will also be there. If you were to put a little more efforts, you can also increase your income. You would like to throw a big party. You will be interested in fine art, music, literature etc. Minor health ailment might disturb you. Family members will extend their full support towards you.

You will be under the influence of Ravi from 09/10/2013 to 26/10/2013. In the varsh lagna Ravi is in house number 12

Do not be impulsive. Take time over your decisions. You may suffer on account of wrong decisions. You will indulge in unnecessary expenses. There may be some bad news regarding business. Heavy losses are indicated. Care must be taken regarding health. Maintain good relations with friends or relatives as there is possibility of straining relations with them. Speculations must be avoided or else they may cause financial losses.

You will be under the influence of Chan from 27/10/2013 to 25/11/2013. In the varsh lagna Chan is in house number 2

You will be extremely happy. During this period monetary gains are clearly indicated. There

Varshaphal for : 2013

will be a lot of get togethers with family and relatives. Your friends and associates will be of great help. Journey will be fruitful. Try to make the best use of this time.

You will be under the influence of Mang from 26/11/2013 to 16/12/2013. In the varsh lagna Mang is in house number 12

You are likely to face several awkward situations in this period and may suffer as a result of this also you are not unlikely to bend and may continue to worsen your environment on account of your arrogance. Your health might give some problems. The expenditure will go on increasing. The health of your spouse will show signs of some improvement but it will take some time before he or she recovers completely. Your peace of mind will remain disturbed.

You will be under the influence of Rahu from 17/12/2013 to 09/02/2014. In the varsh lagna Rahu is in house number 5

Your power of judgement and accuracy will be affected. You would like to create a world of illusion around you. False hopes may shatter your real goals. Speculative tendencies should be totally curbed. Family members ill health could be the cause of anxiety. Your relationship with friends may not be cordial. Don't involve yourself in court cases. You had better not stand for anybody's surety. Take care of your health and food poisoning could be the cause of stomach ailments.

You will be under the influence of Guru from 10/02/2014 to 30/03/2014. In the varsh lagna Guru is in house number 1

You are likely to be involved in noble deeds. During this period, you will be extremely happy and some auspicious ceremony could also take place in your family. Your income will increase and your contact with senior or government authorities will improve. By dint of your skill, you would be able to handle even adverse situation. Family happiness is assured for you. You may be interested in philosophy or metaphysics. An absolutely perfect state of mind is also guaranteed in this period.

You will be under the influence of Sani from 31/03/2014 to 27/05/2014. In the varsh lagna Sani is in house number 5

Your creative faculties will be considerably eclipsed therefore you may not be able to distinguish and discriminate properly. Extra care should be taken so that right decisions are taken. The health of your spouse and children may create problems in this period. Your friends and associates will not keep their promises. It is better not to depend on false hopes. Journeys will not be fruitful. Financial worries may disturb your peace of mind. Risk taking

Varshaphal for : 2013

tendencies should be curbed totally.

You will be under the influence of Budh from 28/05/2014 to 12/06/2014. In the varsh lagna Budh is in house number 1

You will be extremely happy in this period. Due to your own calibre and skills, results would be fantastic you will come into contact with learned people. You will be respected and your fame will also increase. Family life shall be quite satisfactory. You will make strenuous efforts to satisfy your aspirations. By and large you will be successful but work load could be tiring. Your keen observation will pay dividends. The state of your health will be satisfactory.

Karaka Cusp Interpretations (Page - 1)

Vehicle

Karaka : Sukr
 House(s) : 4
 Favourable : 1,4,11
 Unfavourable: 3,8,12

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
4	Budh	9	2,11	Ravi	10	1	Rv,Ch,Ma,Gu,Sk,Sa,Ke
Karaka	Sukr	11	3,10	Guru	4	5,8	

Travels (Long & Short)

Karaka : Budh Travel
 : Chan Long Journey
 House(s) : 9 Green Signal, Long Journeys, Settlement
 : 12 Unknown Place
 : 3 Short Journeys
 Favourable : 3,9,12
 Unfavourable: 8,11,2,4

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
9	Sukr	11	3,10	Guru	4	5,8	Rv,Ch,Ma,Bu,Gu,Sa,Ke
12	Rahu	12	1	Ketu	6	6,7	Ch,Rh
3	Ketu	6	6,7	Mang	6	4,9	Sk
Karaka	Budh	9	2,11	Ravi	10	1	
Karaka	Chan	2	12	Mang	6	4,9	

Education

Karaka : Budh For Memory
 : Guru For Application
 House(s) : 4 For Primary Education, Line Selection
 : 9 For Higher Education
 Favourable : 4,9,6,11 Also House : 10
 Unfavourable: 3,8,12

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
4	Budh	9	2,11	Ravi	10	1	Rv,Ch,Ma,Gu,Sk,Sa,Ke
9	Sukr	11	3,10	Guru	4	5,8	Rv,Ch,Ma,Bu,Gu,Sa,Ke
Karaka	Budh	9	2,11	Ravi	10	1	
Karaka	Guru	4	5,8	Budh	9	2,11	

Karaka Cusp Interpretations (Page - 2)

To Take Loans

Karaka : -
 House(s) : 6
 Favourable : 2,6,10,11
 Unfavourable: 5,9,12

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
6	Rahu	12	1	Ketu	6	6,7	Rv,Ch,Ma,Sa,Rh,Ke

Speculation

Karaka : -
 House(s) : 2 For Security of Finance
 : 11 For Security of Finance
 : 12 Return on Investment
 : 5 For Speculative Judgement
 Favourable : 2,6,10,11,5
 Unfavourable: 9,8,12,5

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
2	Guru	4	5,8	Budh	9	2,11	Ch,Bu,Gu,Sa
11	Sani	2	6,7	Mang	6	4,9	Bu,Gu,Sk
12	Rahu	12	1	Ketu	6	6,7	Ch,Rh
5	Sani	2	6,7	Mang	6	4,9	Gu,Sk

Court or Legal Matters

Karaka : Guru Judge
 : Budh Lawyer
 House(s) : 9
 : 6
 Favourable : 6,9,11,3
 Unfavourable: 5,8,12

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
9	Sukr	11	3,10	Guru	4	5,8	Rv,Ch,Ma,Bu,Gu,Sa,Ke
6	Rahu	12	1	Ketu	6	6,7	Rv,Ch,Ma,Sa,Rh,Ke
Karaka	Guru	4	5,8	Budh	9	2,11	
Karaka	Budh	9	2,11	Ravi	10	1	

Karaka Cusp Interpretations (Page - 3)

Marriage

Karaka	:	Sukr	For both - Male and Female
		Guru	For Female
House(s)	:	7	For Partner
		11	Permanent Friendship
		2	Increase in Family
		8	Sexual Satisfaction
		5	Love & Children
Favourable	:	2,7,5,11	Also House : 8
Unfavourable:		1,4,6,10,12	Also House : 8

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
7	Guru	4	5,8	Budh	9	2,11	,Sa,Rh,Ke
11	Sani	2	6,7	Mang	6	4,9	Bu,Gu,Sk
2	Guru	4	5,8	Budh	9	2,11	Ch,Bu,Gu,Sa
8	Guru	4	5,8	Budh	9	2,11	Gu,Sk
5	Sani	2	6,7	Mang	6	4,9	Gu,Sk
Karaka	Sukr	11	3,10	Guru	4	5,8	
Karaka	Guru	4	5,8	Budh	9	2,11	

Children

Karaka	:	Guru	
House(s)	:	5	For Children
		11	Partner
		2	Increase in Family
		8	For Conception
Favourable	:	2,5,11	
Unfavourable:		1,4,10,12	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
5	Sani	2	6,7	Mang	6	4,9	Gu,Sk
11	Sani	2	6,7	Mang	6	4,9	Bu,Gu,Sk
2	Guru	4	5,8	Budh	9	2,11	Ch,Bu,Gu,Sa
8	Guru	4	5,8	Budh	9	2,11	Gu,Sk
Karaka	Guru	4	5,8	Budh	9	2,11	

Karaka Cusp Interpretations (Page - 4)

Health & Disease (Health)

Karaka : Ravi Health
 House(s) : 1
 Favourable : 1,5,11
 Unfavourable: 6,8,12

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
1	Guru	4	5,8	Budh	9	2,11	Rv,Bu,Rh
Karaka	Ravi	10	1	Mang	6	4,9	

Health & Disease (Disease)

Karaka : Sani Disease
 House(s) : 6
 Favourable : 1,6,8,12 Prone to Disease
 Unfavourable: -

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
6	Rahu	12	1	Ketu	6	6,7	Rv,Ch,Ma,Sa,Rh,Ke
Karaka	Sani	2	6,7	Mang	6	4,9	

Health & Disease (Recovery)

Karaka : Guru Recovery
 House(s) : 5
 11
 Favourable : 1,5,11 Easy & Early Recovery
 Unfavourable: 6,8,12 Difficulty in Recovery

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
5	Sani	2	6,7	Mang	6	4,9	Gu,Sk
11	Sani	2	6,7	Mang	6	4,9	Bu,Gu,Sk
Karaka	Guru	4	5,8	Budh	9	2,11	

Karaka Cusp Interpretations (Page - 5)

Finance (Earning)

Karaka	:	Guru	Earning
House(s)	:	2 11	
Favourable	:	2,6,10,11	
Unfavourable:		5,9,8,12	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
2	Guru	4	5,8	Budh	9	2,11	Ch,Bu,Gu,Sa
11	Sani	2	6,7	Mang	6	4,9	Bu,Gu,Sk
Karaka	Guru	4	5,8	Budh	9	2,11	

Finance (Service)

Karaka	:	Sani	Service
House(s)	:	6 10	
Favourable	:	2,6,10,11	
Unfavourable:		5,9,8,12	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
6	Rahu	12	1	Ketu	6	6,7	Rv,Ch,Ma,Sa,Rh,Ke
10	Budh	9	2,11	Ravi	10	1	Rv,Bu,Sk
Karaka	Sani	2	6,7	Mang	6	4,9	

Finance (Industry)

Karaka	:	Sani	Industry
		Mang	Industry
House(s)	:	6 10	
Favourable	:	2,6,10,11	
Unfavourable:		5,9,8,12	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
6	Rahu	12	1	Ketu	6	6,7	Rv,Ch,Ma,Sa,Rh,Ke
10	Budh	9	2,11	Ravi	10	1	Rv,Bu,Sk
Karaka	Sani	2	6,7	Mang	6	4,9	
Karaka	Mang	6	4,9	Mang	6	4,9	

Karaka Cusp Interpretations (Page - 6)

Finance . (Business, Partnership)

Karaka	:	Budh	Business, Partnership
House(s)	:	7 2 11	
Favourable	:	2,6,10,11	
Unfavourable:		5,9,8,12	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
7	Guru	4	5,8	Budh	9	2,11	,Sa,Rh,Ke
2	Guru	4	5,8	Budh	9	2,11	Ch,Bu,Gu,Sa
11	Sani	2	6,7	Mang	6	4,9	Bu,Gu,Sk
Karaka	Budh	9	2,11	Ravi	10	1	

Finance . (Education, Profession)

Karaka	:	Guru	Education, Profession
House(s)	:	9	
Favourable	:	2,4,6,9,10,11	
Unfavourable:		3,8,12	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
9	Sukr	11	3,10	Guru	4	5,8	Rv,Ch,Ma,Bu,Gu,Sa,Ke
Karaka	Guru	4	5,8	Budh	9	2,11	

Property

Karaka	:	Mang Sani	For House, Building etc. For Land
House(s)	:	4	
Favourable	:	1,4,11	
Unfavourable:		3,12,8	

Cusp	Sub L.	IN	OWN	Star L.	IN	OWN	Significators
4	Budh	9	2,11	Ravi	10	1	Rv,Ch,Ma,Gu,Sk,Sa,Ke
Karaka	Mang	6	4,9	Mang	6	4,9	
Karaka	Sani	2	6,7	Mang	6	4,9	

Yogas formed in your : Lagna Chart

Sunapha Yoga

You are a self-made person having self-earned property. You are very intelligent and have a commanding designation. You are wealthy and have a very good reputation.

Anapha Yoga

You are physically strong and have well-formed organs, you have majestic appearance, good reputation. Nature wise you are polite, generous and respect others. Your hobbies include good dresses and sense pleasures. In later life, you will experience renunciation and austerity.

Dhurdhura Yoga

The native is bountiful. You will be blessed with much wealth, conveyances, power, fame and reputation of varying gradations.

Chatussagara Yoga

The native will earn good reputation, and will occupy a good senior position. You will have a long and a very prosperous life. You will also be blessed with good children and good health. Your name will travel to the confines of the four oceans.

Vasumathi Yoga

This yoga has more to do with wealth than anything else. The native will not be dependent and will always command plenty of wealth.

Amala Yoga

The person will achieve lasting fame and reputation. Your character will be spotless and you will lead a prosperous life. Prosperity and affluence will be achieved through fair means.

Vesi Yoga

You will be fortunate and virtuous. You will lead a very happy, famous and aristocratic life.

Obhayachari Yoga

You will be an eloquent speaker. You will have well-proportioned limbs, will take delight in everything. You will be liked by all, wealthy and famous.

Budha-Aditya Yoga

You are highly intelligent. You are skilful in all works and have a very good reputation, personal respect and will be surrounded by all sorts of comforts and happiness.

Dehakashta Yoga

The native will be devoid of bodily comforts.

George Bush

Yogas formed in your : Lagna Chart

Yukthi Samanwithavagmi Yoga

You will become an eloquent and skilled speaker. This gift of eloquence will influence men and manners and you will succeed beyond expectations by convincing speeches.

Ekaputra Yoga

The native may have atleast one son.

चित्रा (स्वामी : मंगळ)

व्याप्ती - 173.20' से 186.40'' । प्रमुख तारा : स्पायका । निरयन भोग - 179.59'3'' । शर - 2.3'18'' दक्षिण । क्रान्ती - 11.10'18'' दक्षिण । होरांश - 13 घंटे 25 मिनट 18 सेकंद । प्रत : 0.98 । निरयन रवी इस नक्षत्रमें 10 अक्तुबर को प्रवेश करता है । मे महिनेके आखिरमें और जून की शुरूवातमें रातको 9 से 11 बजे आकाशमें यह नक्षत्र ठीक सिरपर दिखाई देता है । इसमें 1 ही तारा है । यह आकाशमें मोती स्वरूप जैसा दिखाई देता है ।

अंग	पेट, गर्भाशय, यकृत, अॅपेंडिक्स ।
स्वभाव	राक्षसी और तामसी, उग्रबुद्धी, कम विद्या, स्त्रियोंका शौकीन, दांभिक, ऐशोआराम, गानप्रिय, शक करनेवाला, शस्त्रक्रिया, गूढशास्त्री, बुनना, देवताप्रिय, कपासप्रिय, उतार-चढाव ।
स्त्री जातक	विचित्र किस्मके गहने, रूपवती, पोषाक की शौकीन, ऐशोआराम ।
व्यवसाय	प्रकाशन, लेखन, मुद्रण, दलाल, वित्त विभाग, इंजिनियर, चित्रकार, वकील, धर्मपंडीत, वधू-वर सूचक मंडल, रेडीओ, टेलीफोन, स्त्री डॉक्टर, शल्यचिकित्सक ।
रोग	पेटमें व्रण, पाँव दर्द, श्वापदोंसे खतरा, मूत्र विकार, किडनी-ब्लॅडर सूजन, कमरदर्द, सरदर्द ।
नक्षत्र देवता	त्वष्टा
नक्षत्र तत्व	वायू
नक्षत्र गणना	तीक्ष्ण, उग्र
नक्षत्र पौरा मंत्र	त्वष्टारं रथमारूढं चित्रानक्षत्रदेवताम्। शंखचक्रान्वितकरं किरीटिनमहं भजे॥

भावार्थ हाथमें शंख, चक्र लिये, मुकुटधारी रथारूढ ऐसी चित्रा नक्षत्र देवता त्वष्टा के पूजन ।

देवता के प्रिय चित्रवस्त्र, कुंकुम, गंध, चित्र पुष्प, सर्जरधूप, मोदक नैवेद्य ।

उपचार

नक्षत्र देवता मंत्र ॐ त्वष्टे नमः।

नक्षत्र मंत्र ॐ चित्रायै नमः।

याज्ञिकों के लिये चित्रदेवानामितिमंत्रेण षोडशोपचारैः संपूज्यचित्रान्नाज्येन गायत्र्या अष्टोत्तरशतं हुत्वागंधमाल्यै ध्वित्रान्नबलिहरेत । एकादशाहात्सुखीभवति ॥

उपासना विशेष अनुयायी, प्रजा प्राप्ती ।

नक्षत्र पीडाहर मंत्र त्वाष्ट्नऋक्षधिपश्चैव भक्तसंरक्षकस्तथा।

सर्वारिष्ट विनाशाय त्वष्ट्नधिप नमोनमः ॥

चित्रा नक्षत्रके पहले दो चरण कन्या राशीमें और दुसरे दो चरण तुला राशीमें होते है। उनके अनुसार चरणागत उपासना ।

चरण क्र. 1 रवी : विष्णु उपासना ।

चरण क्र. 2 बुध : एकादशी व्रत ।

चरण क्र. 3 शुक्र : शिव उपासना । शिव षडाक्षरी मंत्र का जाप ।

चरण क्र. 4 मंगल : माघ महीने में प्रयाग क्षेत्री स्नान । गायत्री मंत्र का जाप ।

George Bush

Sarvashtakvarga

Sign	1	2	3	4	5	6	7	8	9	10	11	12	Totals
Lagna	3	3	4	6	6	2	5	3	4	3	6	4	49
Ravi	3	5	4	5	3	3	4	6	3	4	4	4	48
Chan	2	3	4	4	4	4	5	5	5	1	6	6	49
Mang	3	4	2	4	4	4	5	3	1	3	3	3	39
Budh	6	4	5	4	4	6	7	3	2	5	4	4	54
Guru	2	6	4	3	5	5	3	5	5	5	7	6	56
Sukr	5	2	5	6	5	5	5	2	5	5	2	5	52
Sani	4	3	3	2	3	1	3	5	4	3	4	4	39
Total Bindoo	25	27	27	28	28	28	32	29	25	26	30	32	337
Total Rekha	31	29	29	28	28	28	24	27	31	30	26	24	335

Bindoos after Trikon Reductions

Sign	1	2	3	4	5	6	7	8	9	10	11	12
Lagna	0	1	0	3	3	0	1	0	1	1	2	1
Ravi	0	2	0	1	0	0	0	2	0	1	0	0
Chan	0	2	0	0	2	3	1	1	3	0	2	2
Mang	2	1	0	1	3	1	3	0	0	0	1	0
Budh	4	0	1	1	2	2	3	0	0	1	0	1
Guru	0	1	1	0	3	0	0	2	3	0	4	3
Sukr	0	0	3	4	0	3	3	0	0	3	0	3
Sani	1	2	0	0	0	0	0	3	1	2	1	2

Bindoos after Ekadipathya Reductions

Sign	1	2	3	4	5	6	7	8	9	10	11	12
Lagna	0	1	0	3	3	0	1	0	0	0	2	0
Ravi	0	2	0	1	0	0	0	2	0	1	0	0
Chan	0	2	0	0	2	3	1	1	2	0	2	2
Mang	2	1	0	1	3	1	3	0	0	0	1	0
Budh	4	0	1	1	2	2	3	0	0	1	0	1
Guru	0	1	1	0	3	0	0	2	0	0	4	0
Sukr	0	0	3	4	0	3	3	0	0	3	0	3
Sani	0	2	0	0	0	0	0	3	1	1	1	1

Sodhya Pinda

	Lagna	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
Grah Pinda	31	40	66	38	32	69	51	58
Rasi Pinda	81	45	134	95	108	108	127	81
Sodhya Pinda	112	85	200	133	140	177	178	139

Binnashtakvarga Table

Ravi

Sign	2	3	4	5	6	7	8	9	10	11	12	1	
Sani	1	1	1	1	0	1	1	0	1	0	0	1	8
Guru	0	0	1	0	1	0	0	0	0	0	1	1	4
Mang	1	0	0	1	1	1	1	1	0	1	1	0	8
Ravi	1	1	0	1	0	0	1	1	1	1	1	0	8
Sukr	1	0	0	0	0	0	1	1	0	0	0	0	3
Budh	0	0	1	0	1	1	0	0	1	1	1	1	7
Chan	0	1	1	0	0	0	1	0	0	1	0	0	4
Lagna	1	1	1	0	0	1	1	0	1	0	0	0	6
Totals	5	4	5	3	3	4	6	3	4	4	4	3	48

Chan

Sign	6	7	8	9	10	11	12	1	2	3	4	5	
Sani	0	0	0	1	0	1	1	0	0	0	0	1	4
Guru	1	1	1	0	0	1	0	0	1	1	0	1	7
Mang	0	1	1	1	0	0	1	1	0	1	1	0	7
Ravi	0	1	1	1	0	1	1	0	0	0	1	0	6
Sukr	1	1	0	1	0	1	1	1	0	0	0	1	7
Budh	1	0	1	1	0	1	1	0	1	0	1	1	8
Chan	1	0	1	0	0	1	1	0	0	1	1	0	6
Lagna	0	1	0	0	1	0	0	0	1	1	0	0	4
Totals	4	5	5	5	1	6	6	2	3	4	4	4	49

Mang

Sign	11	12	1	2	3	4	5	6	7	8	9	10	
Sani	0	0	1	1	1	1	1	0	1	0	0	1	7
Guru	0	0	1	0	0	0	1	1	1	0	0	0	4
Mang	1	1	0	1	0	0	1	1	0	1	1	0	7
Ravi	1	1	0	0	0	1	0	1	1	0	0	0	5
Sukr	0	0	1	1	0	0	0	0	0	1	0	1	4
Budh	0	1	0	0	0	1	0	1	1	0	0	0	4
Chan	1	0	0	0	0	1	0	0	0	1	0	0	3
Lagna	0	0	0	1	1	0	1	0	1	0	0	1	5
Totals	3	3	3	4	2	4	4	4	5	3	1	3	39

Budh

Sign	2	3	4	5	6	7	8	9	10	11	12	1	
Sani	1	1	1	1	0	1	1	0	1	0	0	1	8
Guru	0	1	0	0	1	1	0	0	0	0	0	1	4
Mang	1	0	0	1	1	1	1	1	0	1	1	0	8
Ravi	0	0	0	0	1	1	0	0	1	0	1	1	5
Sukr	0	1	1	1	1	1	0	0	1	1	0	1	8
Budh	1	0	1	0	1	1	0	0	1	1	1	1	8
Chan	0	1	1	0	0	1	0	1	0	1	0	1	6
Lagna	1	1	0	1	1	0	1	0	1	0	1	0	7
Totals	4	5	4	4	6	7	3	2	5	4	4	6	54

Guru

Sign	8	9	10	11	12	1	2	3	4	5	6	7	
Sani	0	1	0	1	1	0	0	0	0	0	1	0	4
Guru	1	1	1	1	0	0	1	1	0	1	1	0	8
Mang	1	1	0	1	1	0	1	0	0	1	1	0	7
Ravi	1	1	1	1	1	0	1	1	1	1	0	0	9
Sukr	1	0	0	1	1	1	0	0	1	0	0	1	6
Budh	0	0	1	1	1	0	1	1	0	1	1	1	8
Chan	0	0	1	0	1	0	1	0	1	0	0	1	5
Lagna	1	1	1	1	0	1	1	1	0	1	1	0	9
Totals	5	5	5	7	6	2	6	4	3	5	5	3	56

Sukr

Sign	3	4	5	6	7	8	9	10	11	12	1	2	
Sani	1	1	1	0	0	0	1	1	1	0	0	1	7
Guru	1	1	1	1	0	0	0	0	0	1	0	0	5
Mang	1	1	0	0	1	0	1	1	0	0	1	0	6
Ravi	0	0	0	0	0	0	1	0	0	1	1	0	3
Sukr	1	1	1	1	1	0	0	1	1	1	1	0	9
Budh	0	1	0	1	1	0	0	1	0	1	0	0	5
Chan	0	1	1	1	1	1	1	1	0	0	1	1	9
Lagna	1	0	1	1	1	1	1	0	0	1	1	0	8
Totals	5	6	5	5	5	2	5	5	2	5	5	2	52

Sani


Sign	7	8	9	10	11	12	1	2	3	4	5	6	
Sani	0	0	1	0	1	1	0	0	0	0	1	0	4
Guru	1	0	0	0	0	1	1	0	0	0	0	1	4
Mang	0	1	1	1	0	0	1	0	1	1	0	0	6
Ravi	0	1	1	0	1	1	0	1	1	0	1	0	7
Sukr	0	1	0	0	0	0	1	1	0	0	0	0	3
Budh	1	0	1	1	1	1	1	0	0	0	0	0	6
Chan	0	1	0	0	1	0	0	0	0	1	0	0	3
Lagna	1	1	0	1	0	0	0	1	1	0	1	0	6
Totals	3	5	4	3	4	4	4	3	3	2	3	1	39

Lagna


Sign	5	6	7	8	9	10	11	12	1	2	3	4	
Sani	1	0	1	0	1	1	0	1	0	0	0	1	6
Guru	1	1	0	1	1	0	1	1	1	1	0	1	9
Mang	0	0	0	1	1	0	1	0	1	0	0	1	5
Ravi	1	0	1	0	0	0	1	1	1	0	0	1	6
Sukr	1	1	1	0	0	1	1	0	0	0	1	1	7
Budh	1	0	1	0	1	0	1	1	0	1	1	0	7
Chan	1	0	0	1	0	0	1	0	0	0	1	1	5
Lagna	0	0	1	0	0	1	0	0	0	1	1	0	4
Totals	6	2	5	3	4	3	6	4	3	3	4	6	49

Binnashtakvarga Charts


Ravi


Chan


Mang


Budh


Guru


Sukr


Sani


Sarvashtakvarga


Binnashtakvarga Table with Charts


Ravi	2	3	4	5	6	7	8	9	10	11	12	1	
Sani	1	1	1	1	0	1	1	0	1	0	0	1	8
Guru	0	0	1	0	1	0	0	0	0	0	1	1	4
Mang	1	0	0	1	1	1	1	1	0	1	1	0	8
Ravi	1	1	0	1	0	0	1	1	1	1	1	0	8
Sukr	1	0	0	0	0	0	1	1	0	0	0	0	3
Budh	0	0	1	0	1	1	0	0	1	1	1	1	7
Chan	0	1	1	0	0	0	1	0	0	1	0	0	4
Lagna	1	1	1	0	0	1	1	0	1	0	0	0	6
Totals	5	4	5	3	3	4	6	3	4	4	4	3	48


Chan	6	7	8	9	10	11	12	1	2	3	4	5	
Sani	0	0	0	1	0	1	1	0	0	0	0	1	4
Guru	1	1	1	0	0	1	0	0	1	1	0	1	7
Mang	0	1	1	1	0	0	1	1	0	1	1	0	7
Ravi	0	1	1	1	0	1	1	0	0	0	1	0	6
Sukr	1	1	0	1	0	1	1	1	0	0	0	1	7
Budh	1	0	1	1	0	1	1	0	1	0	1	1	8
Chan	1	0	1	0	0	1	1	0	0	1	1	0	6
Lagna	0	1	0	0	1	0	0	0	1	1	0	0	4
Totals	4	5	5	5	1	6	6	2	3	4	4	4	49


Mang	11	12	1	2	3	4	5	6	7	8	9	10	
Sani	0	0	1	1	1	1	1	0	1	0	0	1	7
Guru	0	0	1	0	0	0	1	1	1	0	0	0	4
Mang	1	1	0	1	0	0	1	1	0	1	1	0	7
Ravi	1	1	0	0	0	1	0	1	1	0	0	0	5
Sukr	0	0	1	1	0	0	0	0	0	1	0	1	4
Budh	0	1	0	0	0	1	0	1	1	0	0	0	4
Chan	1	0	0	0	0	1	0	0	0	1	0	0	3
Lagna	0	0	0	1	1	0	1	0	1	0	0	1	5
Totals	3	3	3	4	2	4	4	4	5	3	1	3	39


Budh	2	3	4	5	6	7	8	9	10	11	12	1	
Sani	1	1	1	1	0	1	1	0	1	0	0	1	8
Guru	0	1	0	0	1	1	0	0	0	0	0	1	4
Mang	1	0	0	1	1	1	1	1	0	1	1	0	8
Ravi	0	0	0	0	1	1	0	0	1	0	1	1	5
Sukr	0	1	1	1	1	1	0	0	1	1	0	1	8
Budh	1	0	1	0	1	1	0	0	1	1	1	1	8
Chan	0	1	1	0	0	1	0	1	0	1	0	1	6
Lagna	1	1	0	1	1	0	1	0	1	0	1	0	7
Totals	4	5	4	4	6	7	3	2	5	4	4	6	54


Binnashtakvarga Table with Charts


Guru	8	9	10	11	12	1	2	3	4	5	6	7	
Sani	0	1	0	1	1	0	0	0	0	0	1	0	4
Guru	1	1	1	1	0	0	1	1	0	1	1	0	8
Mang	1	1	0	1	1	0	1	0	0	1	1	0	7
Ravi	1	1	1	1	1	0	1	1	1	1	0	0	9
Sukr	1	0	0	1	1	1	0	0	1	0	0	1	6
Budh	0	0	1	1	1	0	1	1	0	1	1	1	8
Chan	0	0	1	0	1	0	1	0	1	0	0	1	5
Lagna	1	1	1	1	0	1	1	1	0	1	1	0	9
Totals	5	5	5	7	6	2	6	4	3	5	5	3	56


Sukr	3	4	5	6	7	8	9	10	11	12	1	2	
Sani	1	1	1	0	0	0	1	1	1	0	0	1	7
Guru	1	1	1	1	0	0	0	0	0	1	0	0	5
Mang	1	1	0	0	1	0	1	1	0	0	1	0	6
Ravi	0	0	0	0	0	0	1	0	0	1	1	0	3
Sukr	1	1	1	1	1	0	0	1	1	1	1	0	9
Budh	0	1	0	1	1	0	0	1	0	1	0	0	5
Chan	0	1	1	1	1	1	1	1	0	0	1	1	9
Lagna	1	0	1	1	1	1	1	0	0	1	1	0	8
Totals	5	6	5	5	5	2	5	5	2	5	5	2	52


Sani	7	8	9	10	11	12	1	2	3	4	5	6	
Sani	0	0	1	0	1	1	0	0	0	0	1	0	4
Guru	1	0	0	0	0	1	1	0	0	0	0	1	4
Mang	0	1	1	1	0	0	1	0	1	1	0	0	6
Ravi	0	1	1	0	1	1	0	1	1	0	1	0	7
Sukr	0	1	0	0	0	0	1	1	0	0	0	0	3
Budh	1	0	1	1	1	1	1	0	0	0	0	0	6
Chan	0	1	0	0	1	0	0	0	0	1	0	0	3
Lagna	1	1	0	1	0	0	0	1	1	0	1	0	6
Totals	3	5	4	3	4	4	4	3	3	2	3	1	39


Lagna	5	6	7	8	9	10	11	12	1	2	3	4	
Sani	1	0	1	0	1	1	0	1	0	0	0	1	6
Guru	1	1	0	1	1	0	1	1	1	1	0	1	9
Mang	0	0	0	1	1	0	1	0	1	0	0	1	5
Ravi	1	0	1	0	0	0	1	1	1	0	0	1	6
Sukr	1	1	1	0	0	1	1	0	0	0	1	1	7
Budh	1	0	1	0	1	0	1	1	0	1	1	0	7
Chan	1	0	0	1	0	0	1	0	0	0	1	1	5
Lagna	0	0	1	0	0	1	0	0	0	1	1	0	4
Totals	6	2	5	3	4	3	6	4	3	3	4	6	49


ShodashVarga Ashtakvarga Charts


Hora (Wealth)


Drekkana (Coborns)


Saptamsa (Children, Grand Children)


Navamsa (Spouse)


Dwadasamsa (Parents)


Thrimamsa (Evil Effects)


Dasamsa (Power and Position)


Shodasamsa (Conveyance)


Shashtiamsa (All Conditions)


Chaturtamsa (Fortunes)


Vimsamsa (Worship)


Ch.Vimsamsa (Education)


Bhamsamsa (Strength & Worship) Khavedamsa (Auspicious Effects)


Akshvedamsa (All Conditions)


Maha Dasa : Mang
From - 12/06/1924 - 16/05/1930 (Age : 1 - 5)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	Nak. Lord	Sub Lord	Sub Star Lord	Ashtakvarg	1	2	3	4	5	6	7	8	9	10	11	12			
																5	6	7	8	9	10	11	12	1	2	3	4			
																Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch			
																Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Gu	Sa	Sk	Ch	Gu	Bu	Ch
																Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Gu	Gu	Sk	Bu	Sa	Rh	Ke
																Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke	Bu	Ma	Ke
																28	28	32	29	25	26	30	32	25	27	27	28			
Mang ²⁵	7	1	B/Y			Sa	Ma	Sk	1	12/10/1923						4	4	5	③	1	③	3	3	③	4	2	4			
Rahu ⁰²	1	8		--		Rv	Ke	Rv	1	30/10/1924 (S)						②	3	1	6	5	③	③	2	7	3	5	③			
Guru ⁰³	4	4		++		Ma	Bu	Sk	1	06/10/1925 (S)						5	⑤	3	⑤	⑤	5	7	⑥	②	6	④	3			
Sani ²¹	3	1		-	↑	Sk	Ma	Sk	2	15/11/1926						3	①	3	⑤	4	③	④	4	④	3	3	2			
Budh ⁰³	10	6	M	*		Sk	Rv	Bu	3	12/11/1927						④	⑥	7	3	2	5	4	4	⑥	④	⑤	4			
Ketu ⁰⁶	7	2		*		Sa	Ma	Sk	3	09/04/1928						2	3	4	④	3	④	②	3	④	4	3	3			
Sukr ⁰³	11	8	M	-		Bu	Gu	Bu	4	09/06/1929 (s)						5	5	⑤	②	⑤	5	2	⑤	5	②	⑤	6			
Ravi ²⁴	10	12	B	++		Sk	Ma	Sa	5	15/10/1929 (s)						③	3	4	⑥	3	④	4	4	③	⑤	4	5			
Chan ²⁸	2	11		*		Bu	Ma	Rh	5	16/05/1930 (s)						4	④	5	⑤	5	①	6	6	②	3	4	④			

Lagna Chart


Lagna

Aspects

Navamsa Planets

Rh	Ch	Sa	Gu			Ma			Rv	Sk	
						Ke			Bu		
Ma	Ma		Rv	Sk		Rh	Ch	Sa	Ma	Gu	
Ke			Bu	Sa			Gu		Gu	Sa	
7	8	9	10	11	12	1	2	3	4	5	6
Lag	Ke		Gu		Bu		Sk			Ch	Rv
Ma							Rh				
Sa											


	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru				23/10/1923	16/11/1924	4/12/1925	23/4/1926	27/4/1927	3/5/1928	13/5/1929	26/5/1930	14/6/1931
				25/10/1923	19/11/1924	30/12/1899	11/8/1926	29/4/1927	6/5/1928	26/5/1930	14/6/1931	17/6/1931
				25/10/1923	19/11/1924	11/8/1926	13/12/1926	29/4/1927	6/5/1928			17/6/1931
				16/11/1924	4/12/1925	13/12/1926	27/4/1927	3/5/1928	13/5/1929			30/12/1899
Sani			15/10/1923	1/1/1926	24/12/1928	12/4/1931						
			30/12/1899	7/1/1926	25/12/1928	25/5/1931						
			6/5/1926	7/1/1926	25/12/1928	24/12/1931						
			14/5/1926	6/5/1926	31/12/1928	30/12/1899						
			14/5/1926	30/9/1926	31/12/1928							
			30/9/1926	5/10/1926	12/4/1931							
				5/10/1926	25/5/1931							
				24/12/1928	24/12/1931							
Rahu	30/1/1923							16/10/1930	13/4/1929	25/9/1927	25/2/1926	4/8/1924
	4/8/1924							31/10/1930	16/10/1930	13/4/1929	8/3/1926	18/8/1924
								31/10/1930			8/3/1926	18/8/1924
								30/12/1899			25/9/1927	30/12/1899
Ketu			13/4/1929	25/9/1927	8/3/1926	18/8/1924	30/1/1923					
			31/10/1930	13/4/1929	25/9/1927	8/3/1926	18/8/1924					

Maha Dasa : Rahu

From - 16/05/1930 - 16/05/1948 (Age : 5 - 23)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi												
										1	2	3	4	5	6	7	8	9	10	11	12	
										Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch	
										Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu	
										Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	
										Sub Star Lord	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke	
										Ashtakvarg	28	28	32	29	25	26	30	32	25	27	27	28
Rahu ⁰²	1	8				Rv	Ke	Rv	8	26/01/1933	②	3	1	6	5	③	③	2	7	3	5	③
Guru ⁰³	4	4		+		Ma	Bu	Sk	10	22/06/1935	5	⑤	3	⑤	⑤	5	7	⑥	②	6	④	3
Sani ²¹	3	1		++	↑	Sk	Ma	Sk	13	28/04/1938	3	①	3	⑤	4	③	④	4	④	3	3	2
Budh ⁰³	10	6	M	++		Sk	Rv	Bu	16	14/11/1940 (s)	④	⑥	7	3	2	5	4	4	⑥	④	⑤	4
Ketu ⁰⁶	7	2		--		Sa	Ma	Sk	17	03/12/1941	2	3	4	④	3	④	②	3	④	4	3	3
Sukr ⁰³	11	8	M	++		Bu	Gu	Bu	20	02/12/1944	5	5	⑤	②	⑤	5	2	⑤	5	②	⑤	6
Ravi ²⁴	10	12	B	*		Sk	Ma	Sa	21	27/10/1945	③	3	4	⑥	3	④	4	4	③	⑤	4	5
Chan ²⁸	2	11		*		Bu	Ma	Rh	22	28/04/1947	4	④	5	⑤	5	①	6	6	②	3	4	④
Mang ²⁵	7	1	B/Y	--		Sa	Ma	Sk	23	16/05/1948	4	4	5	③	1	③	3	3	③	4	2	4

Lagna Chart


Lagna

Aspects

Navamsa Planets


Rh	Ch	Sa	Gu		Ma		Rv	Sk
					Ke		Bu	
Ma	Ma		Rv	Sk	Rh	Ch	Ma	Gu
Ke			Bu	Sa		Gu	Gu	Sa
7	8	9	10	11	12	1	2	3
Lag	Ke		Gu		Bu		Sk	
Ma							Rh	
Sa								

	1	2	3	4	5	6	7	8	9	10	11	12
	Simha	Kanya	Tula	Vrschik	Dhan	Makar	Kumbh	Meen	Mesh	Vrshab	Mithun	Karka
Guru	8/7/1932	24/12/1932	25/1/1934	23/2/1935	10/3/1936	22/3/1937	31/3/1938	9/4/1939	17/4/1940	13/5/1929	26/5/1930	14/6/1931
	12/7/1932	23/1/1933	20/2/1934	25/3/1935	20/3/1936	11/7/1937	30/9/1938	11/4/1939	20/4/1940	26/5/1930	14/6/1931	17/6/1931
	12/7/1932	6/8/1933	6/9/1934	6/10/1935	20/3/1936	14/11/1937	7/11/1938	11/4/1939	20/4/1940	27/4/1941	9/5/1942	17/6/1931
	24/12/1932	25/1/1934	23/2/1935	9/10/1935	1/5/1936	31/3/1938	9/4/1939	17/4/1940	27/4/1941	9/5/1942	6/10/1942	8/7/1932
	23/1/1933	20/2/1934	25/3/1935	9/10/1935	29/10/1936	30/9/1938					14/12/1942	6/10/1942
	6/8/1933	6/9/1934	6/10/1935	10/3/1936	2/11/1936	7/11/1938					19/12/1942	11/10/1942
	23/10/1943	18/11/1944	19/12/1945	1/5/1936	2/11/1936						19/12/1942	11/10/1942
	29/10/1943	9/3/1945	8/4/1946	12/5/1936	22/3/1937						27/5/1943	14/12/1942
	29/10/1943	18/7/1945	19/8/1946	12/5/1936	11/7/1937							27/5/1943
	29/1/1944	19/12/1945	18/1/1947	29/10/1936	14/11/1937							30/5/1943
	19/6/1944	8/4/1946	6/5/1947	18/1/1947	11/2/1948							30/5/1943
	23/6/1944	19/8/1946	11/5/1947	21/1/1947	16/2/1948							23/10/1943
	23/6/1944		11/5/1947	21/1/1947	16/2/1948							29/1/1944
	18/11/1944		17/9/1947	6/5/1947	16/6/1948							4/2/1944
	9/3/1945			17/9/1947								4/2/1944
	18/7/1945			20/9/1947								19/6/1944
				20/9/1947								
				11/2/1948								

Maha Dasa : Guru
From - 16/05/1948 - 16/05/1964 (Age : 23 - 39)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	1	2	3	4	5	6	7	8	9	10	11	12
												5	6	7	8	9	10	11	12	1	2	3	4
											Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch	
											Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu	
											Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	
											Sub Star Lord	Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke
											Ashtakvarg	28	28	32	29	25	26	30	32	25	27	27	28
Guru ⁰³	4	4				Ma	Bu	Sk	26	04/07/1950 (S)		5	5	3	5	5	5	7	6	2	6	4	3
Sani ²¹	3	1		+	↑	Sk	Ma	Sk	28	14/01/1953 (S)		3	1	3	5	4	3	4	4	4	3	3	2
Budh ⁰³	10	6	M	--		Sk	Rv	Bu	30	22/04/1955 (S)		4	6	7	3	2	5	4	4	6	4	5	4
Ketu ⁰⁶	7	2		+		Sa	Ma	Sk	31	28/03/1956		2	3	4	4	3	4	2	3	4	4	3	3
Sukr ⁰³	11	8	M	--		Bu	Gu	Bu	34	27/11/1958 (s)		5	5	5	2	5	5	2	5	5	2	5	6
Ravi ²⁴	10	12	B	*		Sk	Ma	Sa	35	15/09/1959 (s)		3	3	4	6	3	4	4	4	3	5	4	5
Chan ²⁸	2	11		++		Bu	Ma	Rh	36	14/01/1961 (s)		4	4	5	5	5	1	6	6	2	3	4	4
Mang ²⁵	7	1	B/Y	++		Sa	Ma	Sk	37	21/12/1961		4	4	5	3	1	3	3	3	3	4	2	4
Rahu ⁰²	1	8		+		Rv	Ke	Rv	39	16/05/1964		2	3	1	6	5	3	3	2	7	3	5	3

Lagna Chart


Lagna

Aspects

Navamsa Planets


Rh	Ch	Sa	Gu			Ma			Rv	Sk	
						Ke			Bu		
Ma	Ma		Rv	Sk		Rh	Ch	Sa	Ma	Gu	
Ke			Bu	Sa			Gu		Gu	Sa	
7	8	9	10	11	12	1	2	3	4	5	6
Lag	Ke		Gu		Bu		Sk			Ch	Rv
Ma							Rh				
Sa											

	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru	1/10/1955	28/10/1956	6/5/1947	18/1/1947	11/2/1948	28/2/1949	13/3/1950	23/3/1951	31/3/1952	9/4/1953	30/8/1953	9/9/1954
	5/10/1955	18/4/1957	11/5/1947	21/1/1947	16/2/1948	27/8/1949	30/12/1899	26/3/1951	4/4/1952	30/8/1953	30/11/1953	13/9/1954
	5/10/1955	19/6/1957	11/5/1947	21/1/1947	16/2/1948	11/10/1949		26/3/1951	4/4/1952	30/11/1953	20/4/1954	13/9/1954
	7/3/1956	28/11/1957	17/9/1947	6/5/1947	16/6/1948	13/3/1950		31/3/1952	9/4/1953	20/4/1954	9/9/1954	24/1/1955
	22/5/1956	17/5/1958	28/11/1957	17/9/1947	8/10/1948						24/1/1955	3/5/1955
	29/5/1956	21/7/1958	17/5/1958	20/9/1947	13/10/1948						28/1/1955	7/5/1955
	29/5/1956		21/7/1958	20/9/1947	13/10/1948						28/1/1955	7/5/1955
	28/10/1956		28/12/1958	11/2/1948	28/2/1949						3/5/1955	1/10/1955
	18/4/1957		16/6/1959	16/6/1948	27/8/1949							7/3/1956
	19/6/1957		22/6/1959	22/6/1948	11/10/1949							14/3/1956
			22/6/1959	22/6/1948								14/3/1956
			17/8/1959	8/10/1948								22/5/1956
				28/12/1958								
				31/12/1958								
				31/12/1958								
				16/6/1959								
				17/8/1959								
				23/8/1959								

Maha Dasa : Sani
From - 16/05/1964 - 16/05/1983 (Age : 39 - 58)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	Nak. Lord	Sub Lord	Sub Star Lord	Ashtakvarg	1	2	3	4	5	6	7	8	9	10	11	12		
																5	6	7	8	9	10	11	12	1	2	3	4		
											Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch	Ma	Sk	Bu	Ch	Bu	Ch	
											Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Gu	Sk	Ch	Gu	Bu	Ma	Sk	Ch	Gu	Bu	
											Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	
											Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke	
											28	28	32	29	25	26	30	32	25	27	27	28							
Sani ²¹	3	1		*	↑	Sk	Ma	Sk	42	19/05/1967						3	①	3	⑤	4	③	④	4	④	3	3	2		
Budh ⁰³	10	6	M	*		Sk	Rv	Bu	45	27/01/1970 (s)	④	⑥	7	3	2	5	4	4	⑥	④	⑤	4	④	⑤	4				
Ketu ⁰⁶	7	2		--		Sa	Ma	Sk	46	07/03/1971 (s)	2	3	4	④	3	④	②	3	④	4	3	3							
Sukr ⁰³	11	8	M	*		Bu	Gu	Bu	49	07/05/1974	5	5	⑤	②	⑤	5	2	⑤	5	②	⑤	6	②	⑤	6				
Ravi ²⁴	10	12	B	--		Sk	Ma	Sa	50	19/04/1975	③	3	4	⑥	3	④	4	4	③	⑤	4	5							
Chan ²⁸	2	11		*		Bu	Ma	Rh	52	17/11/1976	4	④	5	⑤	5	①	6	6	②	3	4	④							
Mang ²⁵	7	1	B/Y	--		Sa	Ma	Sk	53	27/12/1977 (S)	4	4	5	③	1	③	3	3	③	4	2	4							
Rahu ⁰²	1	8		++		Rv	Ke	Rv	56	02/11/1980 (S)	②	3	1	6	5	③	③	2	7	3	5	③							
Guru ⁰³	4	4		+		Ma	Bu	Sk	58	16/05/1983 (S)	5	⑤	3	⑤	⑤	5	7	⑥	②	6	④	3							

Lagna Chart


Lagna

Aspects

Navamsa Planets


Rh	Ch	Sa	Gu		Ma		Rv	Sk
					Ke		Bu	
Ma	Ma		Rv	Sk	Rh	Ch	Ma	Gu
Ke			Bu	Sa		Gu	Gu	Sa
7	8	9	10	11	12	1	2	3
Lag	Ke		Gu		Bu		Sk	
Ma							Rh	
Sa								

	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru	14/9/1967	12/10/1968	12/11/1969	11/12/1970	6/1/1972	25/1/1973	9/2/1974	7/3/1963	15/3/1964	3/8/1964	6/8/1965	21/8/1966
	18/9/1967	12/11/1969	11/12/1970	14/12/1970	9/1/1972	9/2/1974	19/2/1975	10/3/1963	18/3/1964	26/10/1964	10/1/1966	24/8/1966
	18/9/1967	26/9/1980	27/10/1981	14/12/1970	9/1/1972			10/3/1963	18/3/1964	21/3/1965	24/3/1966	24/8/1966
	12/10/1968	27/10/1981	26/11/1982	6/1/1972	25/1/1973			15/3/1964	3/8/1964	6/8/1965	21/8/1966	14/9/1967
	29/8/1979			26/11/1982	22/12/1983			19/2/1975	26/10/1964	10/1/1966	18/7/1977	5/8/1978
	2/9/1979			28/11/1982	25/12/1983			22/2/1975	21/3/1965	24/3/1966	5/8/1978	7/8/1978
	2/9/1979			28/11/1982	25/12/1983			22/2/1975	18/7/1975	8/7/1976		7/8/1978
	26/9/1980			22/12/1983	30/12/1899			18/7/1975	30/7/1975	8/12/1976		29/8/1979
								30/8/1975	30/7/1975	22/2/1977		
								11/9/1975	30/8/1975	18/7/1977		
									11/9/1975			
									30/12/1899			
									25/2/1976			
									29/2/1976			
									29/2/1976			
									8/7/1976			
									8/12/1976			
									22/2/1977			
Sani												

Maha Dasa : Budh
From - 16/05/1983 - 16/05/2000 (Age : 58 - 75)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	Nak. Lord	Sub Lord	Sub Star Lord	Ashtakvarg	1	2	3	4	5	6	7	8	9	10	11	12
																5	6	7	8	9	10	11	12	1	2	3	4
																Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch
																Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu
																Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh
																Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke
																28	28	32	29	25	26	30	32	25	27	27	28
Budh ⁰³	10	6	M			Sk	Rv	Bu	61	12/10/1985					④	⑥	7	3	2	5	4	4	⑥	④	⑤	4	
Ketu ⁰⁶	7	2		+		Sa	Ma	Sk	62	09/10/1986					2	3	4	④	3	④	②	3	④	4	3	3	
Sukr ⁰³	11	8	M	++		Bu	Gu	Bu	65	09/08/1989 (s)					5	5	⑤	②	⑤	5	2	⑤	5	②	⑤	6	
Ravi ²⁴	10	12	B	*		Sk	Ma	Sa	65	16/06/1990					③	3	4	⑥	3	④	4	4	③	⑤	4	5	
Chan ²⁸	2	11		--		Bu	Ma	Rh	67	15/11/1991					4	④	5	⑤	5	①	6	6	②	3	4	④	
Mang ²⁵	7	1	B/Y	+		Sa	Ma	Sk	68	11/11/1992					4	4	5	③	1	③	3	3	③	4	2	4	
Rahu ⁰²	1	8		++		Rv	Ke	Rv	70	01/06/1995					②	3	1	6	5	③	③	2	7	3	5	③	
Guru ⁰³	4	4		-		Ma	Bu	Sk	73	05/09/1997					5	⑤	3	⑤	⑤	5	7	⑥	②	6	④	3	
Sani ²¹	3	1		-	↑	Sk	Ma	Sk	75	16/05/2000 (s)					3	①	3	⑤	4	③	④	4	④	3	3	2	

Lagna Chart


Lagna

Aspects

Navamsa Planets


Rh	Ch	Sa	Gu		Ma		Rv	Sk
					Ke		Bu	
Ma	Ma		Rv	Sk	Rh	Ch	Ma	Gu
Ke			Bu	Sa		Gu	Gu	Sa
7	8	9	10	11	12	1	2	3
Lag	Ke		Gu		Bu		Sk	
Ma							Rh	
Sa								

	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru	14/8/1991 18/8/1991	11/9/1992 12/10/1993	12/10/1993 11/11/1994	26/11/1982 28/11/1982	22/12/1983 25/12/1983	10/1/1985 25/1/1986	25/1/1986 3/2/1987	3/2/1987 5/2/1987	16/6/1987 21/6/1987	19/6/1988 2/7/1989	2/7/1989 20/7/1990	20/7/1990 23/7/1990
	18/8/1991 11/9/1992			28/11/1982 22/12/1983	25/12/1983 10/1/1985	26/12/1996 8/1/1998	8/1/1998 26/5/1998	5/2/1987 16/6/1987	21/6/1987 20/10/1987	2/6/2000 30/12/1899	16/6/2001 30/12/1899	23/7/1990 14/8/1991
				11/11/1994 14/11/1994	7/12/1995 10/12/1995		6/9/1998 10/9/1998	20/10/1987 26/10/1987	3/2/1988 8/2/1988			
				14/11/1994 7/12/1995	10/12/1995 26/12/1996		10/9/1998 13/1/1999	26/10/1987 3/2/1988	8/2/1988 19/6/1988			
								26/5/1998 30/5/1998	26/5/1999 30/5/1999			
								30/5/1998 6/9/1998	30/5/1999 2/6/2000			
								13/1/1999 16/1/1999				
								16/1/1999 26/5/1999				
Sani			6/10/1982 21/12/1984	21/12/1984 26/12/1984								

Maha Dasa : Ketu
From - 16/05/2000 - 16/05/2007 (Age : 75 - 82)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	Nak. Lord	Sub Lord	Sub Star Lord	Ashtakvarg	1	2	3	4	5	6	7	8	9	10	11	12
																5	6	7	8	9	10	11	12	1	2	3	4
											Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch	Ma	Sk	Bu	Ch	
											Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu	Sk	Ch	Gu	Bu	
											Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	Gu	Gu	Bu	Rh	
											Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke	Bu	Bu	Ma	Ke	
											28	28	32	29	25	26	30	32	25	27	27	28					
Ketu ⁰⁶	7	2				Sa	Ma	Sk	76	12/10/2000	2	3	4	(4)	3	(4)	(2)	3	(4)	4	3	3					
Sukr ⁰³	11	8	M	*		Bu	Gu	Bu	77	12/12/2001	5	5	(5)	(2)	(5)	5	2	(5)	5	(2)	(5)	6					
Ravi ²⁴	10	12	B	*		Sk	Ma	Sa	77	19/04/2002	(3)	3	4	(6)	3	(4)	4	4	(3)	(5)	4	5					
Chan ²⁸	2	11		--		Bu	Ma	Rh	78	18/11/2002	4	(4)	5	(5)	5	(1)	6	6	(2)	3	4	(4)					
Mang ²⁵	7	1	B/Y	*		Sa	Ma	Sk	78	16/04/2003	4	4	5	(3)	1	(3)	3	3	(3)	4	2	4					
Rahu ⁰²	1	8		--		Rv	Ke	Rv	79	03/05/2004	(2)	3	1	6	5	(3)	(3)	2	7	3	5	(3)					
Guru ⁰³	4	4		+		Ma	Bu	Sk	80	09/04/2005	5	(5)	3	(5)	(5)	5	7	(6)	(2)	6	(4)	3					
Sani ²¹	3	1		--	↑	Sk	Ma	Sk	81	19/05/2006	3	(1)	3	(5)	4	(3)	(4)	4	(4)	3	3	2					
Budh ⁰³	10	6	M	+		Sk	Rv	Bu	82	16/05/2007	(4)	(6)	7	3	2	5	4	4	(6)	(4)	(5)	4					

Lagna Chart


Lagna

Aspects

Navamsa Planets


Rh	Ch	Sa	Gu		Ma		Rv	Sk
					Ke		Bu	
Ma	Ma		Rv	Sk	Rh	Ch	Ma	Gu
Ke			Bu	Sa		Gu	Gu	Sa
7	8	9	10	11	12	1	2	3
Lag	Ke		Gu		Bu		Sk	
Ma							Rh	
Sa								

	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrshab	11 Mithun	12 Karka
Guru	30/7/2003 3/8/2003	27/8/2004 28/9/2005	28/9/2005 27/10/2006	27/10/2006 30/10/2006	22/11/2007 25/11/2007	9/12/2008 30/12/1899		13/1/1999 16/1/1999	26/5/1999 30/5/1999	2/6/2000 16/6/2001	16/6/2001 5/7/2002	5/7/2002 8/7/2002
	3/8/2003 27/8/2004			30/10/2006 22/11/2007	25/11/2007 9/12/2008			16/1/1999 26/5/1999	30/5/1999 2/6/2000			8/7/2002 30/7/2003
Sani	1/11/2006 17/11/2006									7/6/2000 23/7/2002	23/7/2002 8/1/2003	6/9/2004 12/9/2004
	17/11/2006 25/12/2006									8/1/2003 7/4/2003	7/4/2003 6/9/2004	12/9/2004 6/1/2005
	16/7/2007 22/7/2007										6/1/2005 13/1/2005	26/5/2005 31/5/2005
	22/7/2007 30/12/1899										13/1/2005 26/5/2005	31/5/2005 1/11/2006
												25/12/2006 10/1/2007
												10/1/2007 16/7/2007
Rahu											20/7/2000 30/7/2000	11/1/1999 20/7/2000

Maha Dasa : Sukr
From - 16/05/2007 - 16/05/2027 (Age : 82 - 102)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	1	2	3	4	5	6	7	8	9	10	11	12
												5	6	7	8	9	10	11	12	1	2	3	4
											Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch	
											Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu	
											Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	
											Sub Star Lord	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke	
											Ashtakvarg	28	28	32	29	25	26	30	32	25	27	27	28
Sukr ⁰³	11	8	M	*		Bu	Gu	Bu	86	15/09/2010 (S)		5	5	5	2	5	5	2	5	5	2	5	6
Ravi ²⁴	10	12	B	*		Sk	Ma	Sa	87	15/09/2011 (S)		3	3	4	6	3	4	4	4	3	5	4	5
Chan ²⁸	2	11		*		Bu	Ma	Rh	88	16/05/2013 (S)		4	4	5	5	5	1	6	6	2	3	4	4
Mang ²⁵	7	1	B/Y	-		Sa	Ma	Sk	90	16/07/2014 (S)		4	4	5	3	1	3	3	3	3	4	2	4
Rahu ⁰²	1	8		++		Rv	Ke	Rv	93	16/07/2017		2	3	1	6	5	3	3	2	7	3	5	3
Guru ⁰³	4	4		-		Ma	Bu	Sk	95	16/03/2020		5	5	3	5	5	5	7	6	2	6	4	3
Sani ²¹	3	1		*	↑	Sk	Ma	Sk	98	16/05/2023		3	1	3	5	4	3	4	4	4	3	3	2
Budh ⁰³	10	6	M	++		Sk	Rv	Bu	101	16/03/2026		4	6	7	3	2	5	4	4	6	4	5	4
Ketu ⁰⁶	7	2		*		Sa	Ma	Sk	102	16/05/2027		2	3	4	4	3	4	2	3	4	4	3	3

Lagna Chart


Lagna

Aspects

Navamsa Planets

Rh	Ch	Sa	Gu		Ma		Rv	Sk
					Ke		Bu	
Ma	Ma		Rv	Sk	Rh	Ch	Ma	Gu
Ke			Bu	Sa		Gu	Gu	Sa
7	8	9	10	11	12	1	2	3
Lag	Ke		Gu		Bu		Sk	
Ma							Rh	
Sa								


	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru	14/7/2015	11/8/2016	12/9/2017	27/10/2006	22/11/2007	9/12/2008	1/5/2009	2/5/2010	8/5/2011	17/5/2012	31/5/2013	19/6/2014
	18/7/2015	12/9/2017	11/10/2018	30/10/2006	25/11/2007	1/5/2009	30/7/2009	5/5/2010	11/5/2011	31/5/2013	19/6/2014	21/6/2014
	18/7/2015	26/11/2027	26/12/2028	30/10/2006	25/11/2007	30/7/2009	20/12/2009	5/5/2010	11/5/2011	1/5/2024	14/5/2025	21/6/2014
	11/8/2016	28/2/2028	30/12/1899	22/11/2007	9/12/2008	20/12/2009	2/5/2010	24/10/2010	17/5/2012	14/5/2025	18/10/2025	14/7/2015
	31/10/2026	24/7/2028		11/10/2018	29/3/2019	30/3/2020	24/10/2010	6/12/2010	22/4/2023		26/11/2025	18/10/2025
	7/11/2026	26/12/2028		14/10/2018	23/4/2019	30/6/2020	1/11/2010	14/12/2010	25/4/2023		5/12/2025	27/10/2025
	7/11/2026			14/10/2018	5/11/2019	20/11/2020	1/11/2010	14/12/2010	25/4/2023		5/12/2025	27/10/2025
	18/1/2027			29/3/2019	9/11/2019	6/4/2021	6/12/2010	8/5/2011	1/5/2024		30/12/1899	26/11/2025
	26/6/2027			23/4/2019	9/11/2019	14/9/2021	6/4/2021	13/4/2022				2/6/2026
	30/6/2027			5/11/2019	30/3/2020	21/11/2021	14/9/2021	16/4/2022				4/6/2026
	30/6/2027				30/6/2020		21/11/2021	16/4/2022				4/6/2026
	26/11/2027				20/11/2020		13/4/2022	22/4/2023				31/10/2026
	28/2/2028											18/1/2027
	24/7/2028											25/1/2027
												25/1/2027
												26/6/2027
Sani	1/11/2006											
	17/11/2006											

George Bush

Maha Dasa : Ravi
From - 16/05/2027 - 16/05/2033 (Age : 102 - 108)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	Nak. Lord	Sub Lord	Sub Star Lord	Ashtakvarg	1	2	3	4	5	6	7	8	9	10	11	12
																5	6	7	8	9	10	11	12	1	2	3	4
																Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch
																Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu
																Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh
																Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke
																28	28	32	29	25	26	30	32	25	27	27	28
Ravi ²⁴	10	12	B			Sk	Ma	Sa	103	03/09/2027 (s)	(3)	3	4	(6)	3	(4)	4	4	(3)	(5)	4	5					
Chan ²⁸	2	11	*			Bu	Ma	Rh	103	04/03/2028 (s)	4	(4)	5	(5)	5	(1)	6	6	(2)	3	4	(4)					
Mang ²⁵	7	1	B/Y	++		Sa	Ma	Sk	104	09/07/2028 (s)	4	4	5	(3)	1	(3)	3	3	(3)	4	2	4					
Rahu ⁰²	1	8	*			Rv	Ke	Rv	104	03/06/2029 (s)	(2)	3	1	6	5	(3)	(3)	2	7	3	5	(3)					
Guru ⁰³	4	4	*			Ma	Bu	Sk	105	22/03/2030 (s)	5	(5)	3	(5)	(5)	5	7	(6)	(2)	6	(4)	3					
Sani ²¹	3	1	--	↑		Sk	Ma	Sk	106	04/03/2031	3	(1)	3	(5)	4	(3)	(4)	4	(4)	3	3	2					
Budh ⁰³	10	6	M	-		Sk	Rv	Bu	107	09/01/2032	(4)	(6)	7	3	2	5	4	4	(6)	(4)	(5)	4					
Ketu ⁰⁶	7	2	*			Sa	Ma	Sk	107	16/05/2032	2	3	4	(4)	3	(4)	(2)	3	(4)	4	3	3					
Sukr ⁰³	11	8	M	*		Bu	Gu	Bu	108	16/05/2033	5	5	(5)	(2)	(5)	5	2	(5)	5	(2)	(5)	6					

Lagna Chart


Lagna

Aspects

Navamsa Planets


Rh	Ch	Sa	Gu			Ma			Rv	Sk	
						Ke			Bu		
Ma	Ma		Rv	Sk		Rh	Ch	Sa	Ma	Gu	
Ke			Bu	Sa			Gu		Gu	Sa	
7	8	9	10	11	12	1	2	3	4	5	6
Lag	Ke		Gu		Bu		Sk			Ch	Rv
Ma							Rh				
Sa											

	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru	31/10/2026	26/11/2027	26/12/2028	25/1/2030	17/2/2031	5/3/2032	18/3/2033	28/3/2034				2/6/2026
	7/11/2026	28/2/2028	29/3/2029	29/1/2030	22/2/2031	12/8/2032	28/3/2034	30/3/2034				4/6/2026
	7/11/2026	24/7/2028	25/8/2029	29/1/2030	22/2/2031	23/10/2032		30/3/2034				4/6/2026
	18/1/2027	26/12/2028	25/1/2030	26/4/2030	7/6/2031	18/3/2033		30/12/1899				31/10/2026
	26/6/2027	29/3/2029	26/4/2030	23/9/2030	15/10/2031							18/1/2027
	30/6/2027	25/8/2029	1/5/2030	26/9/2030	20/10/2031							25/1/2027
	30/6/2027		1/5/2030	26/9/2030	20/10/2031							25/1/2027
	26/11/2027		23/9/2030	17/2/2031	5/3/2032							26/6/2027
	28/2/2028			7/6/2031	12/8/2032							
	24/7/2028			14/6/2031	23/10/2032							
				14/6/2031	15/10/2031							
Sani								10/10/2027	3/6/2027			
								20/10/2027	11/6/2027			
									11/6/2027			
									10/10/2027			
									20/10/2027			
									23/2/2028			

Maha Dasa : Chan
From - 16/05/2033 - 16/05/2043 (Age : 108 - 118)

Planets with Degree	Lagna House	Navamsa House	Malefic / Benefic	Panchada-Maitri	Exalted / Debilitated	Rasi Lord	Nakshatra Lord	Sub Lord	Age (in years)	House Rasi	Rasi Lord	1	2	3	4	5	6	7	8	9	10	11	12
												5	6	7	8	9	10	11	12	1	2	3	4
											Rv	Bu	Sk	Ma	Gu	Sa	Sa	Gu	Ma	Sk	Bu	Ch	
											Sk	Ch	Rh	Bu	Sk	Ma	Gu	Sa	Sk	Ch	Gu	Bu	
											Gu	Gu	Ke	Bu	Sa	Rh	Gu	Gu	Sk	Bu	Sa	Rh	
											Sub Star Lord	Bu	Bu	Ma	Rv	Ma	Ke	Bu	Bu	Gu	Rv	Ma	Ke
											Ashtakvarg	28	28	32	29	25	26	30	32	25	27	27	28
Chan ²⁸	2	11				Bu	Ma	Rh	09	16/03/2034		4	(4)	5	(5)	5	(1)	6	6	(2)	3	4	(4)
Mang ²⁵	7	1	B/Y	-		Sa	Ma	Sk	10	15/10/2034		4	4	5	(3)	1	(3)	3	3	(3)	4	2	4
Rahu ⁰²	1	8		*		Rv	Ke	Rv	11	15/04/2036		(2)	3	1	6	5	(3)	(3)	2	7	3	5	(3)
Guru ⁰³	4	4		+		Ma	Bu	Sk	13	15/08/2037 (S)		5	(5)	3	(5)	(5)	5	7	(6)	(2)	6	(4)	3
Sani ²¹	3	1		+	↑	Sk	Ma	Sk	14	16/03/2039 (S)		3	(1)	3	(5)	4	(3)	(4)	4	(4)	3	3	2
Budh ⁰³	10	6	M	*		Sk	Rv	Bu	16	15/08/2040 (S)		(4)	(6)	7	3	2	5	4	4	(6)	(4)	(5)	4
Ketu ⁰⁶	7	2		--		Sa	Ma	Sk	16	16/03/2041 (S)		2	3	4	(4)	3	(4)	(2)	3	(4)	4	3	3
Sukr ⁰³	11	8	M	+		Bu	Gu	Bu	18	15/11/2042 (S)		5	5	(5)	(2)	(5)	5	2	(5)	5	(2)	(5)	6
Ravi ²⁴	10	12	B	*		Sk	Ma	Sa	18	16/05/2043 (S)		(3)	3	4	(6)	3	(4)	4	4	(3)	(5)	4	5

Lagna Chart


Lagna

Aspects

Navamsa Planets

Rh	Ch	Sa	Gu			Ma			Rv	Sk	
						Ke			Bu		
Ma	Ma		Rv	Sk		Rh	Ch	Sa	Ma	Gu	
Ke			Bu	Sa			Gu		Gu	Sa	
7	8	9	10	11	12	1	2	3	4	5	6
Lag	Ke		Gu		Bu		Sk			Ch	Rv
Ma							Rh				
Sa											

	1 Simha	2 Kanya	3 Tula	4 Vrschik	5 Dhan	6 Makar	7 Kumbh	8 Meen	9 Mesh	10 Vrishab	11 Mithun	12 Karka
Guru	7/10/2038 12/10/2038	4/11/2039 6/4/2040	3/12/2040 6/5/2041	2/1/2042 5/1/2042	12/8/2032 23/10/2032	5/3/2032 12/8/2032	18/3/2033 28/3/2034	28/3/2034 30/3/2034	6/4/2035 9/4/2035	15/4/2036 10/9/2036	10/9/2036 17/11/2036	16/9/2037 20/9/2037
	12/10/2038 25/2/2039	29/6/2040 3/12/2040	31/7/2041 2/1/2042	5/1/2042 5/6/2042	27/1/2043 31/1/2043	23/10/2032 18/3/2033		30/3/2034 6/4/2035	9/4/2035 15/4/2036	17/11/2036 26/4/2037	26/4/2037 16/9/2037	20/9/2037 13/1/2038
	2/6/2039 8/6/2039	6/5/2041 31/7/2041	5/6/2042 10/6/2042	28/8/2042 2/9/2042	31/1/2043 20/7/2043	16/2/2044 30/12/1899					13/1/2038 17/1/2038	11/5/2038 15/5/2038
	8/6/2039 4/11/2039		10/6/2042 28/8/2042	2/9/2042 27/1/2043	11/9/2043 21/9/2043						17/1/2038 11/5/2038	15/5/2038 7/10/2038
	6/4/2040 29/6/2040			20/7/2043 30/7/2043	21/9/2043 16/2/2044							25/2/2039 3/3/2039
				30/7/2043 11/9/2043								3/3/2039 2/6/2039
Sani	27/8/2036 3/9/2036	22/10/2038 5/4/2039	28/1/2041 6/2/2041	11/12/2043 16/12/2043							31/5/2032 13/7/2034	13/7/2034 17/7/2034
	3/9/2036 22/10/2038	13/7/2039 28/1/2041	26/9/2041 11/12/2043	16/12/2043 13/6/2044								17/7/2034 27/8/2036
	5/4/2039 13/7/2039	6/2/2041 26/9/2041	13/6/2044 23/6/2044									


Sani's Sade Sati

Your nirayan moon sign (i.e RASI) at birth is Kanya . You will be under the influence of Sani's Sade-Sati whenever Saturn transits the following rasi's :- Simha, Kanya, Tula, Dhan, Mesh . It is advisable that you should be alert when undertaking any major activity during the period of sani's sade sati, because unexpected hurdles may come across your path during this period.

Panoti Type	Sani Sign	Enter Date	Exit Date	Paya	24°	26°
Sadesati	Tula	15/10/1923	01/01/1926	Iron	8/11/1925	3/12/1925
Sadesati	Tula	14/05/1926	30/09/1926	Silver	1/7/1926	16/8/1926
Small Panoti	Dhan	24/12/1928	12/04/1931	Silver	28/1/1931	26/2/1931
Small Panoti	Dhan	25/05/1931	24/12/1931	Iron	14/7/1931	26/11/1931
Small Panoti	Mesh	27/04/1939	18/06/1941	Gold	1/5/1941	25/5/1941
Small Panoti	Mesh	14/12/1941	03/03/1942	Silver		
Sadesati	Simha	26/07/1948	26/07/1948	Copper		
Sadesati	Simha	26/07/1948	20/09/1950	Copper	9/11/1949	27/8/1950
Sadesati	Kanya	20/09/1950	25/11/1952	Iron	5/10/1952	30/10/1952
Sadesati	Tula	25/11/1952	24/04/1953	Gold		
Sadesati	Kanya	24/04/1953	21/08/1953	Iron		
Sadesati	Tula	21/08/1953	12/11/1955	Iron	20/12/1954	17/10/1955
Small Panoti	Dhan	08/02/1958	02/06/1958	Gold		
Small Panoti	Dhan	07/11/1958	01/02/1961	Iron	21/3/1960	7/1/1961
Small Panoti	Dhan	18/09/1961	08/10/1961	Iron		
Small Panoti	Mesh	17/06/1968	28/09/1968	Gold		
Small Panoti	Mesh	07/03/1969	28/04/1971	Silver	15/6/1970	3/4/1971
Sadesati	Simha	07/09/1977	04/11/1979	Copper	13/9/1979	7/10/1979
Sadesati	Kanya	04/11/1979	15/03/1980	Iron		
Sadesati	Simha	15/03/1980	27/07/1980	Gold	1/5/1980	13/6/1980
Sadesati	Kanya	27/07/1980	06/10/1982	Silver	15/11/1981	10/9/1982
Sadesati	Tula	06/10/1982	21/12/1984	Iron	30/10/1984	24/11/1984
Sadesati	Tula	01/06/1985	17/09/1985	Silver		
Small Panoti	Dhan	17/12/1987	21/03/1990	Silver	19/1/1990	15/2/1990
Small Panoti	Dhan	20/06/1990	15/12/1990	Silver	1/8/1990	12/11/1990
Small Panoti	Mesh	17/04/1998	07/06/2000	Iron	20/4/2000	14/5/2000
Sadesati	Simha	01/11/2006	10/01/2007	Gold		
Sadesati	Simha	16/07/2007	10/09/2009	Gold	25/10/2008	16/8/2009
Sadesati	Kanya	10/09/2009	15/11/2011	Iron	26/9/2011	21/10/2011
Sadesati	Tula	15/11/2011	16/05/2012	Copper		
Sadesati	Kanya	16/05/2012	04/08/2012	Copper		
Sadesati	Tula	04/08/2012	02/11/2014	Gold	9/12/2013	6/10/2014
Small Panoti	Dhan	26/01/2017	21/06/2017	Iron		
Small Panoti	Dhan	26/10/2017	24/01/2020	Iron	5/3/2019	29/12/2019
Small Panoti	Mesh	03/06/2027	20/10/2027	Iron		
Small Panoti	Mesh	23/02/2028	08/08/2029	Silver	3/6/2029	30/6/2029
Small Panoti	Mesh	05/10/2029	17/04/2030	Iron	16/11/2029	21/3/2030
Sadesati	Simha	27/08/2036	22/10/2038	Silver	3/9/2038	27/9/2038
Sadesati	Kanya	22/10/2038	05/04/2039	Gold		
Sadesati	Simha	05/04/2039	13/07/2039	Iron		
Sadesati	Kanya	13/07/2039	28/01/2041	Copper	4/11/2040	3/12/2040
Sadesati	Tula	28/01/2041	06/02/2041	Copper		
Sadesati	Kanya	06/02/2041	26/09/2041	Iron	6/4/2041	29/8/2041
Sadesati	Tula	26/09/2041	11/12/2043	Gold	18/2/2043	16/11/2043
Sadesati	Tula	23/06/2044	30/08/2044	Silver		

George Bush

Sani's Sade Sati


House :	1	2	3	4	5	6	7	8	9	10	11	12
Rasi :	5	6	7	8	9	10	11	12	1	2	3	4
Sarvashtak :	28	28	32	29	25	26	30	32	25	27	27	28
Binnashtak :	3	1	3	5	4	3	4	4	4	3	3	2

(Note : 'A' stands for aspects of Sani)

Sadesati	15/10/1923	01/01/1926	Iron			IN		A			A			A
Sadesati	14/05/1926	30/09/1926	Silver			IN		A			A			A
Small Panchang	04/12/1928	12/04/1931	Silver		A			IN		A				A
Small Panchang	05/05/1931	24/12/1931	Iron		A			IN		A				A
Small Panchang	07/04/1939	18/06/1941	Gold			A			A		IN			A
Small Panchang	04/12/1941	03/03/1942	Silver			A			A		IN			A
Sadesati	26/07/1948	26/07/1948	Copper	IN		A			A				A	
Sadesati	26/07/1948	20/09/1950	Copper	IN		A			A				A	
Sadesati	20/09/1950	25/11/1952	Iron		IN		A			A				A
Sadesati	25/11/1952	24/04/1953	Gold			IN		A			A			A
Sadesati	24/04/1953	21/08/1953	Iron		IN		A			A				A
Sadesati	21/08/1953	12/11/1955	Iron			IN		A			A			A
Small Panchang	08/02/1958	02/06/1958	Gold		A			IN		A				A
Small Panchang	07/11/1958	01/02/1961	Iron		A			IN		A				A
Small Panchang	08/09/1961	08/10/1961	Iron		A			IN		A				A
Small Panchang	07/06/1968	28/09/1968	Gold			A			A		IN			A
Small Panchang	07/03/1969	28/04/1971	Silver			A			A		IN			A
Sadesati	07/09/1977	04/11/1979	Copper	IN		A			A				A	
Sadesati	04/11/1979	15/03/1980	Iron		IN		A			A				A
Sadesati	15/03/1980	27/07/1980	Gold	IN		A			A				A	
Sadesati	27/07/1980	06/10/1982	Silver		IN		A			A				A
Sadesati	06/10/1982	21/12/1984	Iron			IN		A			A			A
Sadesati	01/06/1985	17/09/1985	Silver			IN		A			A			A
Small Panchang	07/12/1987	21/03/1990	Silver		A			IN		A				A
Small Panchang	00/06/1990	15/12/1990	Silver		A			IN		A				A
Small Panchang	07/04/1998	07/06/2000	Iron			A			A		IN			A
Sadesati	01/11/2006	10/01/2007	Gold	IN		A			A				A	
Sadesati	16/07/2007	10/09/2009	Gold	IN		A			A				A	
Sadesati	10/09/2009	15/11/2011	Iron		IN		A			A				A
Sadesati	15/11/2011	16/05/2012	Copper			IN		A			A			A
Sadesati	16/05/2012	04/08/2012	Copper		IN		A			A				A
Sadesati	04/08/2012	02/11/2014	Gold			IN		A			A			A
Small Panchang	06/01/2017	21/06/2017	Iron		A			IN		A				A
Small Panchang	06/10/2017	24/01/2020	Iron		A			IN		A				A
Small Panchang	03/06/2027	20/10/2027	Iron			A			A		IN			A
Small Panchang	03/02/2028	08/08/2029	Silver			A			A		IN			A
Small Panchang	05/10/2029	17/04/2030	Iron			A			A		IN			A
Sadesati	27/08/2036	22/10/2038	Silver	IN		A			A				A	
Sadesati	22/10/2038	05/04/2039	Gold		IN		A			A				A
Sadesati	05/04/2039	13/07/2039	Iron	IN		A			A				A	

Remedies for Sade-Sati

Ill effects of Saturn's sade-sati can be reduced by giving alms, performing pooja, fasting or reciting mantra. Give alms of black cloth, Urad pulse(horse-bean), black mole, leather shoes, cereals or iron as per your capacity. Perform pooja of Lord Saturn on Saturdays. Keep fast on Saturdays. Restrict your food to Urad pulse, grams, gram flour, blackmole, black salt and fruits. Recite or get it recited by a Brahmin the following mantra for 23000 times on Saturday:-

ॐ प्रौं प्रीं प्रों सः शनैश्वराय नमः

To get benefic effects of sade-sati on health, mental peace, family happiness, finance & profession you are suggested for Maha-mrityunjaya Japa. Get the following mantra enchanted for 125000 times.

ॐ त्र्यम्बकम् यजामहे सुगन्धिं पुष्टिवर्धनम्
उर्वारुकमिव बन्धनात् मृत्योर्मुक्षीय मङ्गमृतात्

Optionally enchant 108 times the following mantra everyday in the morning:-

ॐ हों जूं सः ॐ भूर्भुवः स्वः ॐ

You are also suggested to wear an iron ring made of horse-shoe or nail from a boat. You are suggested not to wear Blue Sapphire since Saturn is not a benefic planet for you. Wear the iron ring in middle finger of right hand.

Wear this stone in waxing moon on Saturday in the evening half an hour before sun set. Pushya, Anuradha or Uttara Bhadrapad nakshatra on that day is preferred. Keep fast on that Saturday.

Before wearing the ring, clean it in fresh milk and Ganga water, light incense stick, perform pooja and recite the following mantra 108 times:-

ॐ शं शनैश्वराय नमः

After wearing the ring give alms. This will reduce the ill effects of Saturn giving peace and prosperity.

George Bush

**Daily Power Chart
based on TRANSIT ASHTAKVARGA
at 05:30 am for the month : June - 2013**

(For Place : India,Mumbai,018:57:N,072:49:E,+05:30)


(Circled House : Planet is the significator of that house)

DAY	10 ♈ RAVI	2 ♉ CHAN	7 ♊ MANG	10 ♋ BUDH	4 ♌ GURU	11 ♍ SUKR	3 ♎ SANI	TOTAL	+/- AVG	DASA	REMARKS
01 - Sat	⑩ 2 5	7 11 6	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	32	4	Sk/Ma/Ma	
02 - Sun	⑩ 2 5	8 12 6	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	32	4	Sk/Ma/Ma	
03 - Mon	⑩ 2 5	8 12 6	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	32	4	Sk/Ma/Ma	
04 - Tue	⑩ 2 5	8 12 6	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	32	4	Sk/Ma/Ma	
05 - Wed	⑩ 2 5	⑨ 1 2	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	28	0	Sk/Ma/Ma	
06 - Thu	⑩ 2 5	⑨ 1 2	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	28	0	Sk/Ma/Ma	
07 - Fri	⑩ 2 5	10 2 3	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Ma	
08 - Sat	⑩ 2 5	10 2 3	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Ma	
09 - Sun	⑩ 2 5	10 2 3	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Ma	
10 - Mon	⑩ 2 5	11 3 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Ma	
11 - Tue	⑩ 2 5	11 3 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
12 - Wed	⑩ 2 5	⑫ 4 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
13 - Thu	⑩ 2 5	⑫ 4 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
14 - Fri	⑩ 2 5	⑫ 4 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
15 - Sat	11 3 4	1 5 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Rh	
16 - Sun	11 3 4	1 5 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Rh	
17 - Mon	11 3 4	② 6 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Rh	
18 - Tue	11 3 4	② 6 4	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	29	1	Sk/Ma/Rh	
19 - Wed	11 3 4	3 7 5	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
20 - Thu	11 3 4	3 7 5	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
21 - Fri	11 3 4	④ 8 5	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
22 - Sat	11 3 4	④ 8 5	10 2 4	⑪ 3 5	⑪ 3 4	⑪ 3 5	3 7 3	30	2	Sk/Ma/Rh	
23 - Sun	11 3 4	5 9 5	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	31	3	Sk/Ma/Rh	
24 - Mon	11 3 4	5 9 5	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	31	3	Sk/Ma/Rh	
25 - Tue	11 3 4	⑥ 10 1	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	27	-1	Sk/Ma/Rh	
26 - Wed	11 3 4	⑥ 10 1	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	27	-1	Sk/Ma/Rh	
27 - Thu	11 3 4	7 11 6	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	32	4	Sk/Ma/Rh	
28 - Fri	11 3 4	7 11 6	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	32	4	Sk/Ma/Rh	
29 - Sat	11 3 4	7 11 6	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	32	4	Sk/Ma/Rh	
30 - Sun	11 3 4	8 12 6	10 2 4	⑪ 3 5	⑪ 3 4	12 4 6	3 7 3	32	4	Sk/Ma/Rh	

Planet transiting over which house of birth chart ————— Binnashtakvarga of the transiting Planet
Planet transiting over which rasi

**Daily TARA CHAKRA of Chan
for the month : June - 2013**

(For Place : India,Mumbai,018:57:N,072:49:E,+05:30)


House Details	Nakshatra	From Date-Time	To Date-Time	Tara	Comments
House - 7 3  30	Danishtha - 3,4 Shatatara P.bhadra - 1,2,3	30/05/2013 - 19:32 31/05/2013 - 07:05 01/06/2013 - 06:42	31/05/2013 - 07:05 01/06/2013 - 06:42 02/06/2013 - 00:53	Janma Sampat Vipat	✓ ✓ ✗
House - 8 2  32	P.bhadra - 4 U.bhadra Revati	02/06/2013 - 00:53 02/06/2013 - 07:01 03/06/2013 - 08:01	02/06/2013 - 07:01 03/06/2013 - 08:01 04/06/2013 - 09:36	Vipat Kshem Pratyari	✗
House - 9 7  25	Aswini Bharani Krittika - 1	04/06/2013 - 09:36 05/06/2013 - 11:42 06/06/2013 - 14:12	05/06/2013 - 11:42 06/06/2013 - 14:12 06/06/2013 - 20:53	Saadhak Ved Maitri	✓
House - 10 3  27	Krittika - 2,3,4 Rohini Mrigasira - 1,2	06/06/2013 - 20:53 07/06/2013 - 17:00 08/06/2013 - 19:58	07/06/2013 - 17:00 08/06/2013 - 19:58 09/06/2013 - 09:29	Maitri Ati-maitri Janma	✓ ✓ ✓
House - 11 5  27	Mrigasira - 3,4 Aardra Punarvasu - 1,2,3	09/06/2013 - 09:29 09/06/2013 - 23:01 11/06/2013 - 02:04	09/06/2013 - 23:01 11/06/2013 - 02:04 11/06/2013 - 22:17	Janma Sampat Vipat	✓ ✓ ✗
House - 12 3  28	Punarvasu - 4 Pushya Aslesha	11/06/2013 - 22:17 12/06/2013 - 05:00 13/06/2013 - 07:43	12/06/2013 - 05:00 13/06/2013 - 07:43 14/06/2013 - 10:06	Vipat Kshem Pratyari	✗
House - 1 2  28	Magha P.phalgun U.phalgun - 1	14/06/2013 - 10:06 15/06/2013 - 12:02 16/06/2013 - 13:22	15/06/2013 - 12:02 16/06/2013 - 13:22 16/06/2013 - 19:36	Saadhak Ved Maitri	✓
House - 2 3  28	U.phalgun - 2,3,4 Hastha Chitra - 1,2	16/06/2013 - 19:36 17/06/2013 - 14:03 18/06/2013 - 14:00	17/06/2013 - 14:03 18/06/2013 - 14:00 19/06/2013 - 01:41	Maitri Ati-maitri Janma	✓ ✓ ✓
House - 3 1  32	Chitra - 3,4 Swati Visakha - 1,2,3	19/06/2013 - 01:41 19/06/2013 - 13:12 20/06/2013 - 11:43	19/06/2013 - 13:12 20/06/2013 - 11:43 21/06/2013 - 04:12	Janma Sampat Vipat	✓ ✓ ✗
House - 4 6  29	Visakha - 4 Anuradha Jyesta	21/06/2013 - 04:12 21/06/2013 - 09:37 22/06/2013 - 07:02	21/06/2013 - 09:37 22/06/2013 - 07:02 23/06/2013 - 04:08	Vipat Kshem Pratyari	✗
House - 5 5  25	Mula P.ashad U.ashad - 1	23/06/2013 - 04:08 24/06/2013 - 01:05 24/06/2013 - 22:03	24/06/2013 - 01:05 24/06/2013 - 22:03 25/06/2013 - 03:20	Saadhak Ved Maitri	✓
House - 6 3  26	U.ashad - 2,3,4 Sraavan Danishtha - 1,2	25/06/2013 - 03:20 25/06/2013 - 19:16 26/06/2013 - 16:53	25/06/2013 - 19:16 26/06/2013 - 16:53 27/06/2013 - 03:54	Maitri Ati-maitri Janma	✓ ✓ ✓
House - 7 3  30	Danishtha - 3,4 Shatatara P.bhadra - 1,2,3	27/06/2013 - 03:54 27/06/2013 - 15:05 28/06/2013 - 13:59	27/06/2013 - 15:05 28/06/2013 - 13:59 29/06/2013 - 07:41	Janma Sampat Vipat	✓ ✓ ✗
House - 8 2  32	P.bhadra - 4 U.bhadra Revati	29/06/2013 - 07:41 29/06/2013 - 13:41 30/06/2013 - 14:12	29/06/2013 - 13:41 30/06/2013 - 14:12 01/07/2013 - 15:30	Vipat Kshem Pratyari	✗

Birth Sarvashtakvarg


Binnashtakvarg of Chan

George Bush


Lagna Chart


Navamsa Chart


Rasi Changes of Mang 01/01/1926 - 31/12/1975

1  28 / 4	2  28 / 4	3  32 / 5	4  29 / 3	5  25 / 1	6  26 / 3	7  30 / 3	8  32 / 3	9  25 / 3	10  27 / 4	11  27 / 2	12  28 / 4
14/07/1927	30/08/1927	15/10/1927	28/11/1927	30/01/1926	13/03/1926	24/04/1926	04/06/1926	20/07/1926	07/02/1927	04/04/1927	25/05/1927
30/08/1927	15/10/1927	28/11/1927	09/01/1928	13/03/1926	24/04/1926	04/06/1926	20/07/1926	07/02/1927	04/04/1927	25/05/1927	14/07/1927
22/06/1929	10/08/1929	26/09/1929	08/11/1929	09/01/1928	19/02/1928	29/03/1928	07/05/1928	16/06/1928	29/07/1928	17/09/1928	29/04/1929
10/08/1929	26/09/1929	08/11/1929	20/12/1929	19/02/1928	29/03/1928	07/05/1928	16/06/1928	29/07/1928	17/09/1928	10/01/1929	22/06/1929
28/05/1931	21/07/1931	06/09/1931	20/10/1931	20/12/1929	28/01/1930	08/03/1930	15/04/1930	24/05/1930	10/01/1929	14/02/1929	06/10/1930
21/07/1931	06/09/1931	20/10/1931	30/11/1931	28/01/1930	08/03/1930	15/04/1930	24/05/1930	04/07/1930	14/02/1929	29/04/1929	28/05/1931
31/10/1932	23/06/1933	15/08/1933	29/09/1933	30/11/1931	09/01/1932	16/02/1932	25/03/1932	03/05/1932	04/07/1930	17/08/1930	09/09/1932
23/06/1933	15/08/1933	29/09/1933	10/11/1933	09/01/1932	16/02/1932	25/03/1932	03/05/1932	12/06/1932	17/08/1930	06/10/1930	31/10/1932
06/10/1934	28/11/1934	10/02/1935	06/09/1935	10/11/1933	19/12/1933	26/01/1934	05/03/1934	13/04/1934	12/06/1932	25/07/1932	19/08/1934
28/11/1934	10/02/1935	<i>15/03/1935</i>	19/10/1935	19/12/1933	26/01/1934	05/03/1934	13/04/1934	24/05/1934	25/07/1932	09/09/1932	06/10/1934
15/09/1936	<i>15/03/1935</i>	16/07/1935	22/02/1937	19/10/1935	28/11/1935	05/01/1936	13/02/1936	23/03/1936	24/05/1934	05/07/1934	30/07/1936
03/11/1936	16/07/1935	06/09/1935	<i>04/06/1937</i>	28/11/1935	05/01/1936	13/02/1936	23/03/1936	03/05/1936	05/07/1934	19/08/1934	15/09/1936
28/08/1938	03/11/1936	24/12/1936	20/07/1937	19/09/1937	02/11/1937	12/12/1937	21/01/1938	02/03/1938	03/05/1936	15/06/1936	12/07/1938
14/10/1938	24/12/1936	22/02/1937	19/09/1937	02/11/1937	12/12/1937	21/01/1938	02/03/1938	13/04/1938	15/06/1936	30/07/1936	28/08/1938
08/08/1940	14/10/1938	<i>04/06/1937</i>	18/01/1939	09/03/1939	06/05/1939	08/11/1939	24/12/1939	07/02/1940	13/04/1938	27/05/1938	22/06/1940
24/09/1940	01/12/1938	20/07/1937	09/03/1939	06/05/1939	08/11/1939	24/12/1939	07/02/1940	22/03/1940	27/05/1938	12/07/1938	08/08/1940
21/07/1942	24/09/1940	01/12/1938	25/12/1940	08/02/1941	23/03/1941	06/05/1941	20/06/1941	28/08/1941	22/03/1940	07/05/1940	03/06/1942
06/09/1942	10/11/1940	18/01/1939	08/02/1941	23/03/1941	06/05/1941	20/06/1941	28/08/1941	16/09/1941	07/05/1940	22/06/1940	21/07/1942
30/06/1944	06/09/1942	10/11/1940	05/12/1942	17/01/1943	27/02/1943	08/04/1943	18/05/1943	28/06/1943	23/02/1942	15/04/1942	10/05/1944
18/08/1944	22/10/1942	25/12/1940	17/01/1943	27/02/1943	08/04/1943	18/05/1943	28/06/1943	28/12/1941	15/04/1942	03/06/1942	30/06/1944
08/06/1946	18/08/1944	22/10/1942	16/11/1944	27/12/1944	05/02/1945	16/03/1945	24/04/1945	28/12/1941	12/08/1943	14/03/1944	22/10/1945
29/07/1946	03/10/1944	05/12/1942	27/12/1944	05/02/1945	16/03/1945	24/04/1945	02/06/1945	23/02/1942	14/03/1944	10/05/1944	<i>14/01/1946</i>
14/11/1947	29/07/1946	03/10/1944	28/10/1946	08/12/1946	16/01/1947	24/02/1947	03/04/1947	28/06/1943	13/07/1945	27/08/1945	05/04/1946
<i>01/03/1948</i>	14/09/1946	16/11/1944	08/12/1946	16/01/1947	24/02/1947	03/04/1947	12/05/1947	12/08/1943	27/08/1945	22/10/1945	08/06/1946
29/04/1948	05/07/1948	14/09/1946	07/10/1948	18/11/1948	27/12/1948	03/02/1949	13/03/1949	02/06/1945	21/06/1947	<i>14/01/1946</i>	19/09/1947
05/07/1948	24/08/1948	28/10/1946	18/11/1948	27/12/1948	03/02/1949	13/03/1949	21/04/1949	13/07/1945	03/08/1947	05/04/1946	14/11/1947
15/10/1949	10/12/1949	24/08/1948	16/09/1950	28/10/1950	06/12/1950	14/01/1951	21/02/1951	12/05/1947	31/05/1949	03/08/1947	<i>01/03/1948</i>
10/12/1949	<i>20/04/1950</i>	07/10/1948	28/10/1950	06/12/1950	14/01/1951	21/02/1951	01/04/1951	21/06/1947	13/07/1949	19/09/1947	29/04/1948
<i>20/04/1950</i>	17/05/1950	30/07/1950	16/08/1952	02/10/1952	13/11/1952	22/12/1952	30/01/1953	11/03/1953	31/05/1949	24/06/1951	15/10/1949
17/05/1950	30/07/1950	16/09/1950	02/10/1952	13/11/1952	22/12/1952	30/01/1953	11/03/1953	31/05/1949	24/06/1951	27/08/1949	15/10/1949
24/09/1951	12/11/1951	06/01/1952	29/01/1954	27/03/1954	10/10/1954	24/11/1954	05/01/1955	17/02/1955	12/05/1949	04/06/1953	08/08/1951
12/11/1951	06/01/1952	16/08/1952	27/03/1954	10/10/1954	24/11/1954	05/01/1955	17/02/1955	12/05/1949	04/06/1953	08/08/1951	24/09/1951
04/09/1953	21/10/1953	09/12/1953	04/01/1956	18/02/1956	04/04/1956	22/05/1956	03/08/1956	18/08/1956	21/04/1953	15/05/1955	19/07/1953
21/10/1953	09/12/1953	29/01/1954	18/02/1956	04/04/1956	22/05/1956	03/08/1956	<i>18/08/1956</i>	21/04/1953	15/05/1955	19/07/1953	04/09/1953
17/08/1955	03/10/1955	18/11/1955	13/12/1957	25/01/1958	08/03/1958	<i>18/08/1956</i>	22/11/1956	17/02/1955	07/03/1957	15/05/1955	01/07/1955
03/10/1955	18/11/1955	04/01/1956	25/01/1958	08/03/1958	18/04/1958	22/11/1956	17/01/1957	01/04/1955	24/04/1957	01/07/1955	17/08/1955
28/07/1957	13/09/1957	29/10/1957	24/11/1959	05/01/1960	14/02/1960	18/04/1958	29/05/1958	17/01/1957	02/09/1958	24/04/1957	10/06/1957
13/09/1957	29/10/1957	13/12/1957	05/01/1960	14/02/1960	24/03/1960	29/05/1958	11/07/1958	07/03/1957	<i>18/11/1958</i>	10/06/1957	28/07/1957
09/07/1959	26/08/1959	11/10/1959	04/11/1961	16/12/1961	24/01/1962	24/03/1960	02/05/1960	11/07/1958	24/01/1959	29/03/1959	21/05/1959
26/08/1959	11/10/1959	24/11/1959	16/12/1961	24/01/1962	04/03/1962	02/05/1960	11/06/1960	02/09/1958	29/03/1959	21/05/1959	09/07/1959
17/06/1961	06/08/1961	22/09/1961	16/10/1963	26/11/1963	04/01/1964	04/03/1962	11/04/1962	<i>18/11/1958</i>	23/07/1960	09/09/1960	22/04/1961
06/08/1961	22/09/1961	04/11/1961	26/11/1963	04/01/1964	12/02/1964	11/04/1962	20/05/1962	24/01/1959	09/09/1960	22/04/1961	17/06/1961
10/12/1962	16/07/1963	02/09/1963	25/09/1965	05/11/1965	14/12/1965	12/02/1964	21/03/1964	11/06/1960	30/06/1962	12/08/1962	30/09/1962
<i>10/01/1963</i>	02/09/1963	16/10/1963	05/11/1965	14/12/1965	22/01/1966	21/03/1964	29/04/1964	23/07/1960	12/08/1962	30/09/1962	10/12/1962
20/05/1963	30/12/1964	10/08/1965	31/08/1967	14/10/1967	23/11/1967	22/01/1966	01/03/1966	01/03/1966	08/06/1964	21/07/1964	<i>10/01/1963</i>
16/07/1963	<i>25/02/1965</i>	25/09/1965	14/10/1967	23/11/1967	01/01/1968	01/03/1966	09/04/1966	30/06/1962	21/07/1964	04/09/1964	20/05/1963
25/10/1964	15/06/1965	22/01/1967	11/02/1969	10/09/1969	26/10/1969	01/01/1968	08/02/1968	29/04/1964	19/05/1966	01/07/1966	04/09/1964
30/12/1964	10/08/1965	<i>19/04/1967</i>	10/09/1969	26/10/1969	07/12/1969	08/02/1968	19/03/1968	08/06/1964	01/07/1966	15/08/1966	25/10/1964
<i>25/02/1965</i>	22/11/1966	04/07/1967	12/01/1971	01/03/1971	21/04/1971	07/12/1969	16/01/1970	09/04/1966	29/04/1968	11/06/1968	15/08/1966
15/06/1965	22/01/1967	31/08/1967	01/03/1971	21/04/1971	21/04/1971	16/01/1970	26/02/1970	19/05/1966	11/06/1968	26/07/1968	02/10/1966
02/10/1966	<i>19/04/1967</i>	18/12/1968	21/12/1972	03/02/1973	17/03/1973	24/10/1971	16/12/1971	19/03/1968	09/04/1970	23/05/1970	26/07/1968
22/11/1966	04/07/1967	11/02/1969	03/02/1973	17/03/1973	29/04/1973	16/12/1971	31/01/1972	29/04/1968	23/05/1970	08/07/1970	11/09/1968
11/09/1968	29/10/1968	26/11/1970	01/12/1974	13/01/1975	22/02/1975	29/04/1973	11/06/1973	26/02/1970	17/03/1972	02/05/1972	08/07/1970
29/10/1968	18/12/1968	12/01/1971	13/01/1975	22/02/1975	03/04/1975	11/06/1973	30/07/1973	09/04/1970	02/05/1972	18/06/1972	24/08/1970
24/08/1970	10/10/1970	06/11/1972				03/04/1975	12/05/1975	31/01/1972	15/02/1974	09/04/1974	18/06/1972
10/10/1970	26/11/1970	21/12/1972				12/05/1975	22/06/1975	17/03/1972	09/04/1974	29/05/1974	04/08/1972

George Bush

Sarvato-Bhadra Chakra


Note : The general rules for vedh's most widely followed are : stationary planet affects the opp. vedh, retrograde affects right and direct affects the left vedh, In this horoscope the following vedh's are more applicable to the planets mentioned below :

- Mang : Direct (LEFT VEDH)
- Budh : Direct (LEFT VEDH)
- Guru : Retrograde (RIGHT VEDH)
- Sukr : Retrograde (RIGHT VEDH)
- Sani : Retrograde (RIGHT VEDH)


George Bush

Ashtotari Antar Dasa (From : Lagna)

(Balance Dasa : Chan - 06 years, 11 months, 19 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">02/06/1931</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td></td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td></td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td></td> </tr> <tr> <td>S++</td> <td>Guru 01/01/1926</td> <td>1</td> </tr> <tr> <td>*</td> <td>Rahu 02/09/1927</td> <td>3</td> </tr> <tr> <td>s*</td> <td>Sukr 02/08/1930</td> <td>6</td> </tr> <tr> <td>s*</td> <td>Ravi 02/06/1931</td> <td>6</td> </tr> </table>	Chan	12/06/1924	A	(15)	02/06/1931	G	-		E	-			-			-			S++	Guru 01/01/1926	1	*	Rahu 02/09/1927	3	s*	Sukr 02/08/1930	6	s*	Ravi 02/06/1931	6	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">02/06/1931</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(8)</td> <td style="text-align: center;">02/06/1939</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Mang 05/01/1932</td> <td>7</td> </tr> <tr> <td></td> <td>Budh 09/04/1933</td> <td>8</td> </tr> <tr> <td></td> <td>Sani 04/01/1934</td> <td>9</td> </tr> <tr> <td></td> <td>Guru 02/06/1935</td> <td>10</td> </tr> <tr> <td></td> <td>Rahu 22/04/1936</td> <td>11</td> </tr> <tr> <td></td> <td>Sukr 11/11/1937</td> <td>13</td> </tr> <tr> <td></td> <td>Ravi 22/04/1938</td> <td>13</td> </tr> <tr> <td></td> <td>Chan 02/06/1939</td> <td>14</td> </tr> </table>	Mang	02/06/1931	A	(8)	02/06/1939	G	-		E		Mang 05/01/1932	7		Budh 09/04/1933	8		Sani 04/01/1934	9		Guru 02/06/1935	10		Rahu 22/04/1936	11		Sukr 11/11/1937	13		Ravi 22/04/1938	13		Chan 02/06/1939	14	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">02/06/1939</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">01/06/1956</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Budh 04/02/1942</td> <td>17</td> </tr> <tr> <td></td> <td>Sani 02/09/1943</td> <td>19</td> </tr> <tr> <td></td> <td>Guru 29/08/1946</td> <td>22</td> </tr> <tr> <td></td> <td>Rahu 19/07/1948</td> <td>24</td> </tr> <tr> <td>S++</td> <td>Sukr 08/11/1951</td> <td>27</td> </tr> <tr> <td>S-</td> <td>Ravi 18/10/1952</td> <td>28</td> </tr> <tr> <td>S*</td> <td>Chan 03/03/1955</td> <td>30</td> </tr> <tr> <td>*</td> <td>Mang 01/06/1956</td> <td>31</td> </tr> </table>	Budh	02/06/1939	A	(17)	01/06/1956	G	-		E		Budh 04/02/1942	17		Sani 02/09/1943	19		Guru 29/08/1946	22		Rahu 19/07/1948	24	S++	Sukr 08/11/1951	27	S-	Ravi 18/10/1952	28	S*	Chan 03/03/1955	30	*	Mang 01/06/1956	31			
Chan	12/06/1924	A																																																																																																			
(15)	02/06/1931	G																																																																																																			
-		E																																																																																																			
-																																																																																																					
-																																																																																																					
-																																																																																																					
S++	Guru 01/01/1926	1																																																																																																			
*	Rahu 02/09/1927	3																																																																																																			
s*	Sukr 02/08/1930	6																																																																																																			
s*	Ravi 02/06/1931	6																																																																																																			
Mang	02/06/1931	A																																																																																																			
(8)	02/06/1939	G																																																																																																			
-		E																																																																																																			
	Mang 05/01/1932	7																																																																																																			
	Budh 09/04/1933	8																																																																																																			
	Sani 04/01/1934	9																																																																																																			
	Guru 02/06/1935	10																																																																																																			
	Rahu 22/04/1936	11																																																																																																			
	Sukr 11/11/1937	13																																																																																																			
	Ravi 22/04/1938	13																																																																																																			
	Chan 02/06/1939	14																																																																																																			
Budh	02/06/1939	A																																																																																																			
(17)	01/06/1956	G																																																																																																			
-		E																																																																																																			
	Budh 04/02/1942	17																																																																																																			
	Sani 02/09/1943	19																																																																																																			
	Guru 29/08/1946	22																																																																																																			
	Rahu 19/07/1948	24																																																																																																			
S++	Sukr 08/11/1951	27																																																																																																			
S-	Ravi 18/10/1952	28																																																																																																			
S*	Chan 03/03/1955	30																																																																																																			
*	Mang 01/06/1956	31																																																																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">01/06/1956</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">02/06/1966</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Sani 06/05/1957</td> <td>32</td> </tr> <tr> <td>s+</td> <td>Guru 07/02/1959</td> <td>34</td> </tr> <tr> <td>s++</td> <td>Rahu 19/03/1960</td> <td>35</td> </tr> <tr> <td>*</td> <td>Sukr 27/02/1962</td> <td>37</td> </tr> <tr> <td>--</td> <td>Ravi 18/09/1962</td> <td>38</td> </tr> <tr> <td>+</td> <td>Chan 08/02/1964</td> <td>39</td> </tr> <tr> <td>-</td> <td>Mang 04/11/1964</td> <td>40</td> </tr> <tr> <td>-</td> <td>Budh 02/06/1966</td> <td>41</td> </tr> </table>	Sani	01/06/1956	A	(10)	02/06/1966	G	-		E		Sani 06/05/1957	32	s+	Guru 07/02/1959	34	s++	Rahu 19/03/1960	35	*	Sukr 27/02/1962	37	--	Ravi 18/09/1962	38	+	Chan 08/02/1964	39	-	Mang 04/11/1964	40	-	Budh 02/06/1966	41	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">02/06/1966</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">02/06/1985</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Guru 05/10/1969</td> <td>45</td> </tr> <tr> <td></td> <td>Rahu 15/11/1971</td> <td>47</td> </tr> <tr> <td></td> <td>Sukr 26/07/1975</td> <td>51</td> </tr> <tr> <td></td> <td>Ravi 15/08/1976</td> <td>52</td> </tr> <tr> <td></td> <td>Chan 06/04/1979</td> <td>54</td> </tr> <tr> <td></td> <td>Mang 01/09/1980</td> <td>56</td> </tr> <tr> <td></td> <td>Budh 29/08/1983</td> <td>59</td> </tr> <tr> <td></td> <td>Sani 02/06/1985</td> <td>60</td> </tr> </table>	Guru	02/06/1966	A	(19)	02/06/1985	G	-		E		Guru 05/10/1969	45		Rahu 15/11/1971	47		Sukr 26/07/1975	51		Ravi 15/08/1976	52		Chan 06/04/1979	54		Mang 01/09/1980	56		Budh 29/08/1983	59		Sani 02/06/1985	60	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">02/06/1985</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(12)</td> <td style="text-align: center;">02/06/1997</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Rahu 02/10/1986</td> <td>62</td> </tr> <tr> <td>s++</td> <td>Sukr 31/01/1989</td> <td>64</td> </tr> <tr> <td>s*</td> <td>Ravi 01/10/1989</td> <td>65</td> </tr> <tr> <td>*</td> <td>Chan 02/06/1991</td> <td>66</td> </tr> <tr> <td>--</td> <td>Mang 22/04/1992</td> <td>67</td> </tr> <tr> <td>++</td> <td>Budh 13/03/1994</td> <td>69</td> </tr> <tr> <td>++</td> <td>Sani 23/04/1995</td> <td>70</td> </tr> <tr> <td>+</td> <td>Guru 02/06/1997</td> <td>72</td> </tr> </table>	Rahu	02/06/1985	A	(12)	02/06/1997	G	-		E		Rahu 02/10/1986	62	s++	Sukr 31/01/1989	64	s*	Ravi 01/10/1989	65	*	Chan 02/06/1991	66	--	Mang 22/04/1992	67	++	Budh 13/03/1994	69	++	Sani 23/04/1995	70	+	Guru 02/06/1997	72
Sani	01/06/1956	A																																																																																																			
(10)	02/06/1966	G																																																																																																			
-		E																																																																																																			
	Sani 06/05/1957	32																																																																																																			
s+	Guru 07/02/1959	34																																																																																																			
s++	Rahu 19/03/1960	35																																																																																																			
*	Sukr 27/02/1962	37																																																																																																			
--	Ravi 18/09/1962	38																																																																																																			
+	Chan 08/02/1964	39																																																																																																			
-	Mang 04/11/1964	40																																																																																																			
-	Budh 02/06/1966	41																																																																																																			
Guru	02/06/1966	A																																																																																																			
(19)	02/06/1985	G																																																																																																			
-		E																																																																																																			
	Guru 05/10/1969	45																																																																																																			
	Rahu 15/11/1971	47																																																																																																			
	Sukr 26/07/1975	51																																																																																																			
	Ravi 15/08/1976	52																																																																																																			
	Chan 06/04/1979	54																																																																																																			
	Mang 01/09/1980	56																																																																																																			
	Budh 29/08/1983	59																																																																																																			
	Sani 02/06/1985	60																																																																																																			
Rahu	02/06/1985	A																																																																																																			
(12)	02/06/1997	G																																																																																																			
-		E																																																																																																			
	Rahu 02/10/1986	62																																																																																																			
s++	Sukr 31/01/1989	64																																																																																																			
s*	Ravi 01/10/1989	65																																																																																																			
*	Chan 02/06/1991	66																																																																																																			
--	Mang 22/04/1992	67																																																																																																			
++	Budh 13/03/1994	69																																																																																																			
++	Sani 23/04/1995	70																																																																																																			
+	Guru 02/06/1997	72																																																																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">02/06/1997</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(21)</td> <td style="text-align: center;">02/06/2018</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Sukr 02/07/2001</td> <td>77</td> </tr> <tr> <td>*</td> <td>Ravi 01/09/2002</td> <td>78</td> </tr> <tr> <td>+</td> <td>Chan 02/08/2005</td> <td>81</td> </tr> <tr> <td>-</td> <td>Mang 21/02/2007</td> <td>82</td> </tr> <tr> <td>S++</td> <td>Budh 12/06/2010</td> <td>85</td> </tr> <tr> <td>S*</td> <td>Sani 22/05/2012</td> <td>87</td> </tr> <tr> <td>--</td> <td>Guru 01/02/2016</td> <td>91</td> </tr> <tr> <td>s++</td> <td>Rahu 02/06/2018</td> <td>93</td> </tr> </table>	Sukr	02/06/1997	A	(21)	02/06/2018	G	-		E		Sukr 02/07/2001	77	*	Ravi 01/09/2002	78	+	Chan 02/08/2005	81	-	Mang 21/02/2007	82	S++	Budh 12/06/2010	85	S*	Sani 22/05/2012	87	--	Guru 01/02/2016	91	s++	Rahu 02/06/2018	93	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">02/06/2018</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">01/06/2024</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td></td> <td>Ravi 02/10/2018</td> <td>94</td> </tr> <tr> <td></td> <td>Chan 02/08/2019</td> <td>95</td> </tr> <tr> <td></td> <td>Mang 11/01/2020</td> <td>95</td> </tr> <tr> <td></td> <td>Budh 21/12/2020</td> <td>96</td> </tr> <tr> <td></td> <td>Sani 12/07/2021</td> <td>97</td> </tr> <tr> <td></td> <td>Guru 02/08/2022</td> <td>98</td> </tr> <tr> <td></td> <td>Rahu 02/04/2023</td> <td>98</td> </tr> <tr> <td></td> <td>Sukr 01/06/2024</td> <td>99</td> </tr> </table>	Ravi	02/06/2018	A	(6)	01/06/2024	G	-		E		Ravi 02/10/2018	94		Chan 02/08/2019	95		Mang 11/01/2020	95		Budh 21/12/2020	96		Sani 12/07/2021	97		Guru 02/08/2022	98		Rahu 02/04/2023	98		Sukr 01/06/2024	99																																		
Sukr	02/06/1997	A																																																																																																			
(21)	02/06/2018	G																																																																																																			
-		E																																																																																																			
	Sukr 02/07/2001	77																																																																																																			
*	Ravi 01/09/2002	78																																																																																																			
+	Chan 02/08/2005	81																																																																																																			
-	Mang 21/02/2007	82																																																																																																			
S++	Budh 12/06/2010	85																																																																																																			
S*	Sani 22/05/2012	87																																																																																																			
--	Guru 01/02/2016	91																																																																																																			
s++	Rahu 02/06/2018	93																																																																																																			
Ravi	02/06/2018	A																																																																																																			
(6)	01/06/2024	G																																																																																																			
-		E																																																																																																			
	Ravi 02/10/2018	94																																																																																																			
	Chan 02/08/2019	95																																																																																																			
	Mang 11/01/2020	95																																																																																																			
	Budh 21/12/2020	96																																																																																																			
	Sani 12/07/2021	97																																																																																																			
	Guru 02/08/2022	98																																																																																																			
	Rahu 02/04/2023	98																																																																																																			
	Sukr 01/06/2024	99																																																																																																			


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush

Ashtotari Antar Dasa (From : Ravi)


(Balance Dasa : Sukr - 04 years, 02 months, 10 days)

(FOR RESEARCH PURPOSE ONLY)

Sukr (21) 12/06/1924 22/08/1928	A G E	Ravi (6) 22/08/1928 22/08/1934	A G E	Chan (15) 22/08/1934 22/08/1949	A G E						
-		Ravi	22/12/1928	4	Chan	21/09/1936	12				
-		s* Chan	22/10/1929	5	*	Mang	01/11/1937	13			
-		s++ Mang	02/04/1930	5	s--	Budh	13/03/1940	15			
-		s* Budh	13/03/1931	6	*	Sani	02/08/1941	17			
-		s-- Sani	02/10/1931	7	++	Guru	23/03/1944	19			
-		* Guru	22/10/1932	8	*	Rahu	22/11/1945	21			
--	Guru	23/04/1926	1	*	Rahu	22/06/1933	8	S*	Sukr	22/10/1948	24
++	Rahu	22/08/1928	4	*	Sukr	22/08/1934	10	S*	Ravi	22/08/1949	25

Mang (8) 22/08/1949 22/08/1957	A G E	Budh (17) 22/08/1957 22/08/1974	A G E	Sani (10) 22/08/1974 22/08/1984	A G E						
S	Mang	27/03/1950	25	s	Budh	26/04/1960	35	Sani	27/07/1975	51	
S+	Budh	30/06/1951	26	*	Sani	22/11/1961	37	+	Guru	29/04/1977	52
S--	Sani	26/03/1952	27	--	Guru	18/11/1964	40	S++	Rahu	09/06/1978	53
S++	Guru	22/08/1953	29	++	Rahu	09/10/1966	42	S*	Sukr	19/05/1980	55
S--	Rahu	13/07/1954	30	s++	Sukr	28/01/1970	45	S--	Ravi	08/12/1980	56
-	Sukr	01/02/1956	31	s-	Ravi	08/01/1971	46	S+	Chan	30/04/1982	57
++	Ravi	12/07/1956	32	*	Chan	20/05/1973	48	S-	Mang	25/01/1983	58
-	Chan	22/08/1957	33	*	Mang	22/08/1974	50	S-	Budh	22/08/1984	60

Guru (19) 22/08/1984 23/08/2003	A G E	Rahu (12) 23/08/2003 23/08/2015	A G E				
s	Guru	26/12/1987	63	Rahu	22/12/2004	80	
s+	Rahu	04/02/1990	65	++	Sukr	23/04/2007	82
-	Sukr	15/10/1993	69	S*	Ravi	22/12/2007	83
*	Ravi	05/11/1994	70	S*	Chan	22/08/2009	85
+	Chan	26/06/1997	72	S--	Mang	13/07/2010	86
s++	Mang	22/11/1998	74	S++	Budh	02/06/2012	87
-	Budh	18/11/2001	77	S++	Sani	13/07/2013	89
+	Sani	23/08/2003	79	+	Guru	23/08/2015	91


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush

Ashtotari Antar Dasa (From : Mang)


(Balance Dasa : Guru - 14 years, 06 months, 06 days)

(FOR RESEARCH PURPOSE ONLY)

Guru 12/06/1924 (19) 18/12/1938			A G E	Rahu 18/12/1938 (12) 18/12/1950			A G E	Sukr 18/12/1950 (21) 18/12/1971			A G E
-				s	Rahu	18/04/1940	15	S	Sukr	17/01/1955	30
S+	Rahu	01/06/1925	1	++	Sukr	18/08/1942	18	*	Ravi	18/03/1956	31
s-	Sukr	09/02/1929	4	*	Ravi	18/04/1943	18	s+	Chan	16/02/1959	34
s*	Ravi	02/03/1930	5	*	Chan	17/12/1944	20	s-	Mang	07/09/1960	36
+	Chan	21/10/1932	8	--	Mang	07/11/1945	21	++	Budh	28/12/1963	39
++	Mang	19/03/1934	9	++	Budh	28/09/1947	23	*	Sani	07/12/1965	41
-	Budh	15/03/1937	12	S++	Sani	06/11/1948	24	s--	Guru	18/08/1969	45
+	Sani	18/12/1938	14	S+	Guru	18/12/1950	26	++	Rahu	18/12/1971	47

Ravi 18/12/1971 (6) 17/12/1977			A G E	Chan 17/12/1977 (15) 17/12/1992			A G E	Mang 17/12/1992 (8) 17/12/2000			A G E
	Ravi	18/04/1972	47	S	Chan	17/01/1980	55		Mang	22/07/1993	69
*	Chan	16/02/1973	48	S*	Mang	26/02/1981	56	+	Budh	24/10/1994	70
++	Mang	28/07/1973	49	S--	Budh	08/07/1983	59	--	Sani	22/07/1995	71
*	Budh	08/07/1974	50	S*	Sani	27/11/1984	60	++	Guru	17/12/1996	72
--	Sani	27/01/1975	50	++	Guru	19/07/1987	63	--	Rahu	07/11/1997	73
*	Guru	17/02/1976	51	s*	Rahu	18/03/1989	64	s-	Sukr	29/05/1999	74
*	Rahu	17/10/1976	52	*	Sukr	17/02/1992	67	s++	Ravi	07/11/1999	75
S*	Sukr	17/12/1977	53	*	Ravi	17/12/1992	68	-	Chan	17/12/2000	76

Budh 17/12/2000 (17) 17/12/2017			A G E	Sani 17/12/2017 (10) 18/12/2027			A G E
	Budh	21/08/2003	79	s	Sani	21/11/2018	94
*	Sani	18/03/2005	80	+	Guru	24/08/2020	96
S--	Guru	15/03/2008	83	++	Rahu	04/10/2021	97
S++	Rahu	03/02/2010	85	*	Sukr	14/09/2023	99
S++	Sukr	25/05/2013	88	--	Ravi	04/04/2024	99
S-	Ravi	05/05/2014	89	+	Chan	24/08/2025	101
*	Chan	13/09/2016	92	-	Mang	22/05/2026	101
s*	Mang	17/12/2017	93	-	Budh	18/12/2027	103


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush

Ashtotari Antar Dasa (From : Budh)


(Balance Dasa : Sukr - 15 years, 08 months, 18 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(21)</td> <td style="text-align: center;">01/03/1940</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Sukr	12/06/1924	A	(21)	01/03/1940	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">01/03/1940</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">01/03/1946</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Ravi	01/03/1940	A	(6)	01/03/1946	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">01/03/1946</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">01/03/1961</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Chan	01/03/1946	A	(15)	01/03/1961	G	-		E
Sukr	12/06/1924	A																											
(21)	01/03/1940	G																											
-		E																											
Ravi	01/03/1940	A																											
(6)	01/03/1946	G																											
-		E																											
Chan	01/03/1946	A																											
(15)	01/03/1961	G																											
-		E																											
-	s	Ravi	01/07/1940	16	Chan	31/03/1948	23																						
-	s*	Chan	01/05/1941	16	S*	Mang	11/05/1949	24																					
+	Chan	01/05/1927	2	++	Mang	10/10/1941	17	S--	Budh	20/09/1951	27																		
-	Mang	20/11/1928	4	*	Budh	20/09/1942	18	S*	Sani	09/02/1953	28																		
++	Budh	11/03/1932	7	--	Sani	11/04/1943	18	S++	Guru	01/10/1955	31																		
*	Sani	19/02/1934	9	*	Guru	01/05/1944	19	*	Rahu	31/05/1957	32																		
--	Guru	31/10/1937	13	*	Rahu	30/12/1944	20	s*	Sukr	01/05/1960	35																		
s++	Rahu	01/03/1940	15	*	Sukr	01/03/1946	21	*	Ravi	01/03/1961	36																		

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">01/03/1961</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(8)</td> <td style="text-align: center;">01/03/1969</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Mang	01/03/1961	A	(8)	01/03/1969	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">01/03/1969</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">01/03/1986</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Budh	01/03/1969	A	(17)	01/03/1986	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">01/03/1986</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">01/03/1996</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Sani	01/03/1986	A	(10)	01/03/1996	G	-		E
Mang	01/03/1961	A																											
(8)	01/03/1969	G																											
-		E																											
Budh	01/03/1969	A																											
(17)	01/03/1986	G																											
-		E																											
Sani	01/03/1986	A																											
(10)	01/03/1996	G																											
-		E																											
s	Mang	03/10/1961	37	-	Budh	03/11/1971	47	-	Sani	02/02/1987	62																		
+	Budh	06/01/1963	38	*	Sani	31/05/1973	48	s+	Guru	06/11/1988	64																		
--	Sani	04/10/1963	39	--	Guru	28/05/1976	51	s++	Rahu	17/12/1989	65																		
++	Guru	01/03/1965	40	S++	Rahu	18/04/1978	53	*	Sukr	27/11/1991	67																		
--	Rahu	20/01/1966	41	S++	Sukr	07/08/1981	57	--	Ravi	17/06/1992	67																		
-	Sukr	11/08/1967	43	S-	Ravi	18/07/1982	58	+	Chan	06/11/1993	69																		
++	Ravi	20/01/1968	43	S*	Chan	26/11/1984	60	-	Mang	04/08/1994	70																		
-	Chan	01/03/1969	44	*	Mang	01/03/1986	61	-	Budh	01/03/1996	71																		

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">01/03/1996</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">02/03/2015</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Guru	01/03/1996	A	(19)	02/03/2015	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">02/03/2015</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(12)</td> <td style="text-align: center;">02/03/2027</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Rahu	02/03/2015	A	(12)	02/03/2027	G	-		E
Guru	01/03/1996	A																	
(19)	02/03/2015	G																	
-		E																	
Rahu	02/03/2015	A																	
(12)	02/03/2027	G																	
-		E																	
s	Guru	05/07/1999	75	-	Rahu	01/07/2016	92												
+	Rahu	14/08/2001	77	s++	Sukr	31/10/2018	94												
-	Sukr	24/04/2005	80	s*	Ravi	01/07/2019	95												
*	Ravi	15/05/2006	81	*	Chan	01/03/2021	96												
S+	Chan	03/01/2009	84	--	Mang	20/01/2022	97												
S++	Mang	01/06/2010	85	++	Budh	11/12/2023	99												
S-	Budh	28/05/2013	88	++	Sani	19/01/2025	100												
+	Sani	02/03/2015	90	+	Guru	02/03/2027	102												


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
S = Sadesati s = Small Panoti
+ = Friend - = Enemy
* = Neutral -- = Bitter Enemy
++ = Intimate


George Bush

Ashtotari Antar Dasa (From : Guru)

(Balance Dasa : Budh - 09 years, 03 months, 11 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">23/09/1933</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td></td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td></td> </tr> <tr> <td>S++ Rahu</td> <td>09/11/1925</td> <td>1</td> </tr> <tr> <td>s++ Sukr</td> <td>01/03/1929</td> <td>4</td> </tr> <tr> <td>s- Ravi</td> <td>09/02/1930</td> <td>5</td> </tr> <tr> <td>* Chan</td> <td>20/06/1932</td> <td>7</td> </tr> <tr> <td>* Mang</td> <td>23/09/1933</td> <td>9</td> </tr> </table>	Budh	12/06/1924	A	(17)	23/09/1933	G	-		E	-			-			S++ Rahu	09/11/1925	1	s++ Sukr	01/03/1929	4	s- Ravi	09/02/1930	5	* Chan	20/06/1932	7	* Mang	23/09/1933	9	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">23/09/1933</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">24/09/1943</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">Sani 27/08/1934</td> <td style="text-align: center;">10</td> </tr> <tr> <td></td> <td style="text-align: center;">+ Guru 31/05/1936</td> <td style="text-align: center;">11</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Rahu 11/07/1937</td> <td style="text-align: center;">13</td> </tr> <tr> <td></td> <td style="text-align: center;">s* Sukr 21/06/1939</td> <td style="text-align: center;">14</td> </tr> <tr> <td></td> <td style="text-align: center;">s-- Ravi 10/01/1940</td> <td style="text-align: center;">15</td> </tr> <tr> <td></td> <td style="text-align: center;">s+ Chan 31/05/1941</td> <td style="text-align: center;">16</td> </tr> <tr> <td></td> <td style="text-align: center;">s- Mang 26/02/1942</td> <td style="text-align: center;">17</td> </tr> <tr> <td></td> <td style="text-align: center;">- Budh 24/09/1943</td> <td style="text-align: center;">19</td> </tr> </table>	Sani	23/09/1933	A	(10)	24/09/1943	G		Sani 27/08/1934	10		+ Guru 31/05/1936	11		++ Rahu 11/07/1937	13		s* Sukr 21/06/1939	14		s-- Ravi 10/01/1940	15		s+ Chan 31/05/1941	16		s- Mang 26/02/1942	17		- Budh 24/09/1943	19	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">24/09/1943</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">23/09/1962</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">Guru 27/01/1947</td> <td style="text-align: center;">22</td> </tr> <tr> <td></td> <td style="text-align: center;">S+ Rahu 08/03/1949</td> <td style="text-align: center;">24</td> </tr> <tr> <td></td> <td style="text-align: center;">S- Sukr 16/11/1952</td> <td style="text-align: center;">28</td> </tr> <tr> <td></td> <td style="text-align: center;">S* Ravi 07/12/1953</td> <td style="text-align: center;">29</td> </tr> <tr> <td></td> <td style="text-align: center;">+ Chan 27/07/1956</td> <td style="text-align: center;">32</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Mang 23/12/1957</td> <td style="text-align: center;">33</td> </tr> <tr> <td></td> <td style="text-align: center;">s- Budh 20/12/1960</td> <td style="text-align: center;">36</td> </tr> <tr> <td></td> <td style="text-align: center;">+ Sani 23/09/1962</td> <td style="text-align: center;">38</td> </tr> </table>	Guru	24/09/1943	A	(19)	23/09/1962	G		Guru 27/01/1947	22		S+ Rahu 08/03/1949	24		S- Sukr 16/11/1952	28		S* Ravi 07/12/1953	29		+ Chan 27/07/1956	32		++ Mang 23/12/1957	33		s- Budh 20/12/1960	36		+ Sani 23/09/1962	38
Budh	12/06/1924	A																																																																																										
(17)	23/09/1933	G																																																																																										
-		E																																																																																										
-																																																																																												
-																																																																																												
S++ Rahu	09/11/1925	1																																																																																										
s++ Sukr	01/03/1929	4																																																																																										
s- Ravi	09/02/1930	5																																																																																										
* Chan	20/06/1932	7																																																																																										
* Mang	23/09/1933	9																																																																																										
Sani	23/09/1933	A																																																																																										
(10)	24/09/1943	G																																																																																										
	Sani 27/08/1934	10																																																																																										
	+ Guru 31/05/1936	11																																																																																										
	++ Rahu 11/07/1937	13																																																																																										
	s* Sukr 21/06/1939	14																																																																																										
	s-- Ravi 10/01/1940	15																																																																																										
	s+ Chan 31/05/1941	16																																																																																										
	s- Mang 26/02/1942	17																																																																																										
	- Budh 24/09/1943	19																																																																																										
Guru	24/09/1943	A																																																																																										
(19)	23/09/1962	G																																																																																										
	Guru 27/01/1947	22																																																																																										
	S+ Rahu 08/03/1949	24																																																																																										
	S- Sukr 16/11/1952	28																																																																																										
	S* Ravi 07/12/1953	29																																																																																										
	+ Chan 27/07/1956	32																																																																																										
	++ Mang 23/12/1957	33																																																																																										
	s- Budh 20/12/1960	36																																																																																										
	+ Sani 23/09/1962	38																																																																																										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">23/09/1962</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(12)</td> <td style="text-align: center;">23/09/1974</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">Rahu 23/01/1964</td> <td style="text-align: center;">39</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Sukr 25/05/1966</td> <td style="text-align: center;">41</td> </tr> <tr> <td></td> <td style="text-align: center;">* Ravi 23/01/1967</td> <td style="text-align: center;">42</td> </tr> <tr> <td></td> <td style="text-align: center;">s* Chan 23/09/1968</td> <td style="text-align: center;">44</td> </tr> <tr> <td></td> <td style="text-align: center;">s-- Mang 14/08/1969</td> <td style="text-align: center;">45</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Budh 04/07/1971</td> <td style="text-align: center;">47</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Sani 13/08/1972</td> <td style="text-align: center;">48</td> </tr> <tr> <td></td> <td style="text-align: center;">+ Guru 23/09/1974</td> <td style="text-align: center;">50</td> </tr> </table>	Rahu	23/09/1962	A	(12)	23/09/1974	G		Rahu 23/01/1964	39		++ Sukr 25/05/1966	41		* Ravi 23/01/1967	42		s* Chan 23/09/1968	44		s-- Mang 14/08/1969	45		++ Budh 04/07/1971	47		++ Sani 13/08/1972	48		+ Guru 23/09/1974	50	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">23/09/1974</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(21)</td> <td style="text-align: center;">24/09/1995</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">S Sukr 24/10/1978</td> <td style="text-align: center;">54</td> </tr> <tr> <td></td> <td style="text-align: center;">S* Ravi 24/12/1979</td> <td style="text-align: center;">55</td> </tr> <tr> <td></td> <td style="text-align: center;">S+ Chan 23/11/1982</td> <td style="text-align: center;">58</td> </tr> <tr> <td></td> <td style="text-align: center;">S- Mang 13/06/1984</td> <td style="text-align: center;">59</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Budh 04/10/1987</td> <td style="text-align: center;">63</td> </tr> <tr> <td></td> <td style="text-align: center;">s* Sani 13/09/1989</td> <td style="text-align: center;">65</td> </tr> <tr> <td></td> <td style="text-align: center;">-- Guru 24/05/1993</td> <td style="text-align: center;">68</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Rahu 24/09/1995</td> <td style="text-align: center;">71</td> </tr> </table>	Sukr	23/09/1974	A	(21)	24/09/1995	G		S Sukr 24/10/1978	54		S* Ravi 24/12/1979	55		S+ Chan 23/11/1982	58		S- Mang 13/06/1984	59		++ Budh 04/10/1987	63		s* Sani 13/09/1989	65		-- Guru 24/05/1993	68		++ Rahu 24/09/1995	71	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">24/09/1995</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">23/09/2001</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">Ravi 23/01/1996</td> <td style="text-align: center;">71</td> </tr> <tr> <td></td> <td style="text-align: center;">* Chan 23/11/1996</td> <td style="text-align: center;">72</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Mang 04/05/1997</td> <td style="text-align: center;">72</td> </tr> <tr> <td></td> <td style="text-align: center;">* Budh 14/04/1998</td> <td style="text-align: center;">73</td> </tr> <tr> <td></td> <td style="text-align: center;">s-- Sani 03/11/1998</td> <td style="text-align: center;">74</td> </tr> <tr> <td></td> <td style="text-align: center;">s* Guru 24/11/1999</td> <td style="text-align: center;">75</td> </tr> <tr> <td></td> <td style="text-align: center;">* Rahu 24/07/2000</td> <td style="text-align: center;">76</td> </tr> <tr> <td></td> <td style="text-align: center;">* Sukr 23/09/2001</td> <td style="text-align: center;">77</td> </tr> </table>	Ravi	24/09/1995	A	(6)	23/09/2001	G		Ravi 23/01/1996	71		* Chan 23/11/1996	72		++ Mang 04/05/1997	72		* Budh 14/04/1998	73		s-- Sani 03/11/1998	74		s* Guru 24/11/1999	75		* Rahu 24/07/2000	76		* Sukr 23/09/2001	77
Rahu	23/09/1962	A																																																																																										
(12)	23/09/1974	G																																																																																										
	Rahu 23/01/1964	39																																																																																										
	++ Sukr 25/05/1966	41																																																																																										
	* Ravi 23/01/1967	42																																																																																										
	s* Chan 23/09/1968	44																																																																																										
	s-- Mang 14/08/1969	45																																																																																										
	++ Budh 04/07/1971	47																																																																																										
	++ Sani 13/08/1972	48																																																																																										
	+ Guru 23/09/1974	50																																																																																										
Sukr	23/09/1974	A																																																																																										
(21)	24/09/1995	G																																																																																										
	S Sukr 24/10/1978	54																																																																																										
	S* Ravi 24/12/1979	55																																																																																										
	S+ Chan 23/11/1982	58																																																																																										
	S- Mang 13/06/1984	59																																																																																										
	++ Budh 04/10/1987	63																																																																																										
	s* Sani 13/09/1989	65																																																																																										
	-- Guru 24/05/1993	68																																																																																										
	++ Rahu 24/09/1995	71																																																																																										
Ravi	24/09/1995	A																																																																																										
(6)	23/09/2001	G																																																																																										
	Ravi 23/01/1996	71																																																																																										
	* Chan 23/11/1996	72																																																																																										
	++ Mang 04/05/1997	72																																																																																										
	* Budh 14/04/1998	73																																																																																										
	s-- Sani 03/11/1998	74																																																																																										
	s* Guru 24/11/1999	75																																																																																										
	* Rahu 24/07/2000	76																																																																																										
	* Sukr 23/09/2001	77																																																																																										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">23/09/2001</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">23/09/2016</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">Chan 24/10/2003</td> <td style="text-align: center;">79</td> </tr> <tr> <td></td> <td style="text-align: center;">* Mang 03/12/2004</td> <td style="text-align: center;">80</td> </tr> <tr> <td></td> <td style="text-align: center;">-- Budh 14/04/2007</td> <td style="text-align: center;">82</td> </tr> <tr> <td></td> <td style="text-align: center;">S* Sani 03/09/2008</td> <td style="text-align: center;">84</td> </tr> <tr> <td></td> <td style="text-align: center;">S++ Guru 24/04/2011</td> <td style="text-align: center;">86</td> </tr> <tr> <td></td> <td style="text-align: center;">S* Rahu 23/12/2012</td> <td style="text-align: center;">88</td> </tr> <tr> <td></td> <td style="text-align: center;">* Sukr 24/11/2015</td> <td style="text-align: center;">91</td> </tr> <tr> <td></td> <td style="text-align: center;">* Ravi 23/09/2016</td> <td style="text-align: center;">92</td> </tr> </table>	Chan	23/09/2001	A	(15)	23/09/2016	G		Chan 24/10/2003	79		* Mang 03/12/2004	80		-- Budh 14/04/2007	82		S* Sani 03/09/2008	84		S++ Guru 24/04/2011	86		S* Rahu 23/12/2012	88		* Sukr 24/11/2015	91		* Ravi 23/09/2016	92	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">23/09/2016</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(8)</td> <td style="text-align: center;">23/09/2024</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td style="text-align: center;">s Mang 27/04/2017</td> <td style="text-align: center;">92</td> </tr> <tr> <td></td> <td style="text-align: center;">s+ Budh 31/07/2018</td> <td style="text-align: center;">94</td> </tr> <tr> <td></td> <td style="text-align: center;">s-- Sani 28/04/2019</td> <td style="text-align: center;">94</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Guru 23/09/2020</td> <td style="text-align: center;">96</td> </tr> <tr> <td></td> <td style="text-align: center;">-- Rahu 14/08/2021</td> <td style="text-align: center;">97</td> </tr> <tr> <td></td> <td style="text-align: center;">- Sukr 05/03/2023</td> <td style="text-align: center;">98</td> </tr> <tr> <td></td> <td style="text-align: center;">++ Ravi 14/08/2023</td> <td style="text-align: center;">99</td> </tr> <tr> <td></td> <td style="text-align: center;">- Chan 23/09/2024</td> <td style="text-align: center;">100</td> </tr> </table>	Mang	23/09/2016	A	(8)	23/09/2024	G		s Mang 27/04/2017	92		s+ Budh 31/07/2018	94		s-- Sani 28/04/2019	94		++ Guru 23/09/2020	96		-- Rahu 14/08/2021	97		- Sukr 05/03/2023	98		++ Ravi 14/08/2023	99		- Chan 23/09/2024	100																															
Chan	23/09/2001	A																																																																																										
(15)	23/09/2016	G																																																																																										
	Chan 24/10/2003	79																																																																																										
	* Mang 03/12/2004	80																																																																																										
	-- Budh 14/04/2007	82																																																																																										
	S* Sani 03/09/2008	84																																																																																										
	S++ Guru 24/04/2011	86																																																																																										
	S* Rahu 23/12/2012	88																																																																																										
	* Sukr 24/11/2015	91																																																																																										
	* Ravi 23/09/2016	92																																																																																										
Mang	23/09/2016	A																																																																																										
(8)	23/09/2024	G																																																																																										
	s Mang 27/04/2017	92																																																																																										
	s+ Budh 31/07/2018	94																																																																																										
	s-- Sani 28/04/2019	94																																																																																										
	++ Guru 23/09/2020	96																																																																																										
	-- Rahu 14/08/2021	97																																																																																										
	- Sukr 05/03/2023	98																																																																																										
	++ Ravi 14/08/2023	99																																																																																										
	- Chan 23/09/2024	100																																																																																										


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
S = Sadesati s = Small Panoti
+ = Friend - = Enemy
* = Neutral -- = Bitter Enemy
++ = Intimate


George Bush

Ashtotari Antar Dasa (From : Sukr)

(Balance Dasa : Ravi - 03 years, 11 months, 17 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">30/05/1928</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> <tr> <td>S*</td> <td>Budh 19/12/1924</td> <td>1</td> </tr> <tr> <td>S--</td> <td>Sani 10/07/1925</td> <td>1</td> </tr> <tr> <td>S*</td> <td>Guru 30/07/1926</td> <td>2</td> </tr> <tr> <td>*</td> <td>Rahu 31/03/1927</td> <td>2</td> </tr> <tr> <td>*</td> <td>Sukr 30/05/1928</td> <td>3</td> </tr> </table>	Ravi	12/06/1924	A	(6)	30/05/1928	G	-		E	S*	Budh 19/12/1924	1	S--	Sani 10/07/1925	1	S*	Guru 30/07/1926	2	*	Rahu 31/03/1927	2	*	Sukr 30/05/1928	3	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">30/05/1928</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">31/05/1943</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">s</td> <td>Chan 30/06/1930</td> <td>5</td> </tr> <tr> <td>s*</td> <td>Mang 10/08/1931</td> <td>7</td> </tr> <tr> <td>--</td> <td>Budh 19/12/1933</td> <td>9</td> </tr> <tr> <td>*</td> <td>Sani 10/05/1935</td> <td>10</td> </tr> <tr> <td>++</td> <td>Guru 29/12/1937</td> <td>13</td> </tr> <tr> <td>s*</td> <td>Rahu 30/08/1939</td> <td>15</td> </tr> <tr> <td>*</td> <td>Sukr 30/07/1942</td> <td>18</td> </tr> <tr> <td>*</td> <td>Ravi 31/05/1943</td> <td>18</td> </tr> </table>	Chan	30/05/1928	A	(15)	31/05/1943	G	s	Chan 30/06/1930	5	s*	Mang 10/08/1931	7	--	Budh 19/12/1933	9	*	Sani 10/05/1935	10	++	Guru 29/12/1937	13	s*	Rahu 30/08/1939	15	*	Sukr 30/07/1942	18	*	Ravi 31/05/1943	18	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">31/05/1943</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(8)</td> <td style="text-align: center;">31/05/1951</td> <td style="text-align: center;">G</td> </tr> <tr> <td></td> <td>Mang 02/01/1944</td> <td>19</td> </tr> <tr> <td>+</td> <td>Budh 06/04/1945</td> <td>20</td> </tr> <tr> <td>--</td> <td>Sani 02/01/1946</td> <td>21</td> </tr> <tr> <td>++</td> <td>Guru 31/05/1947</td> <td>22</td> </tr> <tr> <td>--</td> <td>Rahu 19/04/1948</td> <td>23</td> </tr> <tr> <td>S-</td> <td>Sukr 09/11/1949</td> <td>25</td> </tr> <tr> <td>S++</td> <td>Ravi 20/04/1950</td> <td>25</td> </tr> <tr> <td>S-</td> <td>Chan 31/05/1951</td> <td>26</td> </tr> </table>	Mang	31/05/1943	A	(8)	31/05/1951	G		Mang 02/01/1944	19	+	Budh 06/04/1945	20	--	Sani 02/01/1946	21	++	Guru 31/05/1947	22	--	Rahu 19/04/1948	23	S-	Sukr 09/11/1949	25	S++	Ravi 20/04/1950	25	S-	Chan 31/05/1951	26						
Ravi	12/06/1924	A																																																																																										
(6)	30/05/1928	G																																																																																										
-		E																																																																																										
S*	Budh 19/12/1924	1																																																																																										
S--	Sani 10/07/1925	1																																																																																										
S*	Guru 30/07/1926	2																																																																																										
*	Rahu 31/03/1927	2																																																																																										
*	Sukr 30/05/1928	3																																																																																										
Chan	30/05/1928	A																																																																																										
(15)	31/05/1943	G																																																																																										
s	Chan 30/06/1930	5																																																																																										
s*	Mang 10/08/1931	7																																																																																										
--	Budh 19/12/1933	9																																																																																										
*	Sani 10/05/1935	10																																																																																										
++	Guru 29/12/1937	13																																																																																										
s*	Rahu 30/08/1939	15																																																																																										
*	Sukr 30/07/1942	18																																																																																										
*	Ravi 31/05/1943	18																																																																																										
Mang	31/05/1943	A																																																																																										
(8)	31/05/1951	G																																																																																										
	Mang 02/01/1944	19																																																																																										
+	Budh 06/04/1945	20																																																																																										
--	Sani 02/01/1946	21																																																																																										
++	Guru 31/05/1947	22																																																																																										
--	Rahu 19/04/1948	23																																																																																										
S-	Sukr 09/11/1949	25																																																																																										
S++	Ravi 20/04/1950	25																																																																																										
S-	Chan 31/05/1951	26																																																																																										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">31/05/1951</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">30/05/1968</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">S</td> <td>Budh 01/02/1954</td> <td>29</td> </tr> <tr> <td>S*</td> <td>Sani 30/08/1955</td> <td>31</td> </tr> <tr> <td>--</td> <td>Guru 26/08/1958</td> <td>34</td> </tr> <tr> <td>s++</td> <td>Rahu 16/07/1960</td> <td>36</td> </tr> <tr> <td>++</td> <td>Sukr 06/11/1963</td> <td>39</td> </tr> <tr> <td>-</td> <td>Ravi 16/10/1964</td> <td>40</td> </tr> <tr> <td>*</td> <td>Chan 25/02/1967</td> <td>42</td> </tr> <tr> <td>*</td> <td>Mang 30/05/1968</td> <td>43</td> </tr> </table>	Budh	31/05/1951	A	(17)	30/05/1968	G	S	Budh 01/02/1954	29	S*	Sani 30/08/1955	31	--	Guru 26/08/1958	34	s++	Rahu 16/07/1960	36	++	Sukr 06/11/1963	39	-	Ravi 16/10/1964	40	*	Chan 25/02/1967	42	*	Mang 30/05/1968	43	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">30/05/1968</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">30/05/1978</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">s</td> <td>Sani 03/05/1969</td> <td>44</td> </tr> <tr> <td>s+</td> <td>Guru 05/02/1971</td> <td>46</td> </tr> <tr> <td>++</td> <td>Rahu 17/03/1972</td> <td>47</td> </tr> <tr> <td>*</td> <td>Sukr 25/02/1974</td> <td>49</td> </tr> <tr> <td>--</td> <td>Ravi 16/09/1974</td> <td>50</td> </tr> <tr> <td>+</td> <td>Chan 05/02/1976</td> <td>51</td> </tr> <tr> <td>-</td> <td>Mang 02/11/1976</td> <td>52</td> </tr> <tr> <td>S-</td> <td>Budh 30/05/1978</td> <td>53</td> </tr> </table>	Sani	30/05/1968	A	(10)	30/05/1978	G	s	Sani 03/05/1969	44	s+	Guru 05/02/1971	46	++	Rahu 17/03/1972	47	*	Sukr 25/02/1974	49	--	Ravi 16/09/1974	50	+	Chan 05/02/1976	51	-	Mang 02/11/1976	52	S-	Budh 30/05/1978	53	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">30/05/1978</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">30/05/1997</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">S</td> <td>Guru 02/10/1981</td> <td>57</td> </tr> <tr> <td>S+</td> <td>Rahu 12/11/1983</td> <td>59</td> </tr> <tr> <td>-</td> <td>Sukr 24/07/1987</td> <td>63</td> </tr> <tr> <td>s*</td> <td>Ravi 12/08/1988</td> <td>64</td> </tr> <tr> <td>+</td> <td>Chan 03/04/1991</td> <td>66</td> </tr> <tr> <td>++</td> <td>Mang 29/08/1992</td> <td>68</td> </tr> <tr> <td>-</td> <td>Budh 27/08/1995</td> <td>71</td> </tr> <tr> <td>+</td> <td>Sani 30/05/1997</td> <td>72</td> </tr> </table>	Guru	30/05/1978	A	(19)	30/05/1997	G	S	Guru 02/10/1981	57	S+	Rahu 12/11/1983	59	-	Sukr 24/07/1987	63	s*	Ravi 12/08/1988	64	+	Chan 03/04/1991	66	++	Mang 29/08/1992	68	-	Budh 27/08/1995	71	+	Sani 30/05/1997	72
Budh	31/05/1951	A																																																																																										
(17)	30/05/1968	G																																																																																										
S	Budh 01/02/1954	29																																																																																										
S*	Sani 30/08/1955	31																																																																																										
--	Guru 26/08/1958	34																																																																																										
s++	Rahu 16/07/1960	36																																																																																										
++	Sukr 06/11/1963	39																																																																																										
-	Ravi 16/10/1964	40																																																																																										
*	Chan 25/02/1967	42																																																																																										
*	Mang 30/05/1968	43																																																																																										
Sani	30/05/1968	A																																																																																										
(10)	30/05/1978	G																																																																																										
s	Sani 03/05/1969	44																																																																																										
s+	Guru 05/02/1971	46																																																																																										
++	Rahu 17/03/1972	47																																																																																										
*	Sukr 25/02/1974	49																																																																																										
--	Ravi 16/09/1974	50																																																																																										
+	Chan 05/02/1976	51																																																																																										
-	Mang 02/11/1976	52																																																																																										
S-	Budh 30/05/1978	53																																																																																										
Guru	30/05/1978	A																																																																																										
(19)	30/05/1997	G																																																																																										
S	Guru 02/10/1981	57																																																																																										
S+	Rahu 12/11/1983	59																																																																																										
-	Sukr 24/07/1987	63																																																																																										
s*	Ravi 12/08/1988	64																																																																																										
+	Chan 03/04/1991	66																																																																																										
++	Mang 29/08/1992	68																																																																																										
-	Budh 27/08/1995	71																																																																																										
+	Sani 30/05/1997	72																																																																																										
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">30/05/1997</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(12)</td> <td style="text-align: center;">30/05/2009</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">s</td> <td>Rahu 29/09/1998</td> <td>74</td> </tr> <tr> <td>++</td> <td>Sukr 28/01/2001</td> <td>76</td> </tr> <tr> <td>*</td> <td>Ravi 29/09/2001</td> <td>77</td> </tr> <tr> <td>*</td> <td>Chan 31/05/2003</td> <td>78</td> </tr> <tr> <td>--</td> <td>Mang 19/04/2004</td> <td>79</td> </tr> <tr> <td>++</td> <td>Budh 10/03/2006</td> <td>81</td> </tr> <tr> <td>++</td> <td>Sani 20/04/2007</td> <td>82</td> </tr> <tr> <td>S+</td> <td>Guru 30/05/2009</td> <td>84</td> </tr> </table>	Rahu	30/05/1997	A	(12)	30/05/2009	G	s	Rahu 29/09/1998	74	++	Sukr 28/01/2001	76	*	Ravi 29/09/2001	77	*	Chan 31/05/2003	78	--	Mang 19/04/2004	79	++	Budh 10/03/2006	81	++	Sani 20/04/2007	82	S+	Guru 30/05/2009	84	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">30/05/2009</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(21)</td> <td style="text-align: center;">30/05/2030</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">S</td> <td>Sukr 30/06/2013</td> <td>88</td> </tr> <tr> <td>S*</td> <td>Ravi 30/08/2014</td> <td>90</td> </tr> <tr> <td>+</td> <td>Chan 30/07/2017</td> <td>93</td> </tr> <tr> <td>s-</td> <td>Mang 18/02/2019</td> <td>94</td> </tr> <tr> <td>++</td> <td>Budh 10/06/2022</td> <td>97</td> </tr> <tr> <td>*</td> <td>Sani 20/05/2024</td> <td>99</td> </tr> <tr> <td>--</td> <td>Guru 29/01/2028</td> <td>103</td> </tr> <tr> <td>++</td> <td>Rahu 30/05/2030</td> <td>105</td> </tr> </table>	Sukr	30/05/2009	A	(21)	30/05/2030	G	S	Sukr 30/06/2013	88	S*	Ravi 30/08/2014	90	+	Chan 30/07/2017	93	s-	Mang 18/02/2019	94	++	Budh 10/06/2022	97	*	Sani 20/05/2024	99	--	Guru 29/01/2028	103	++	Rahu 30/05/2030	105																															
Rahu	30/05/1997	A																																																																																										
(12)	30/05/2009	G																																																																																										
s	Rahu 29/09/1998	74																																																																																										
++	Sukr 28/01/2001	76																																																																																										
*	Ravi 29/09/2001	77																																																																																										
*	Chan 31/05/2003	78																																																																																										
--	Mang 19/04/2004	79																																																																																										
++	Budh 10/03/2006	81																																																																																										
++	Sani 20/04/2007	82																																																																																										
S+	Guru 30/05/2009	84																																																																																										
Sukr	30/05/2009	A																																																																																										
(21)	30/05/2030	G																																																																																										
S	Sukr 30/06/2013	88																																																																																										
S*	Ravi 30/08/2014	90																																																																																										
+	Chan 30/07/2017	93																																																																																										
s-	Mang 18/02/2019	94																																																																																										
++	Budh 10/06/2022	97																																																																																										
*	Sani 20/05/2024	99																																																																																										
--	Guru 29/01/2028	103																																																																																										
++	Rahu 30/05/2030	105																																																																																										


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate


George Bush

Ashtotari Antar Dasa (From : Sani)

(Balance Dasa : Mang - 04 years, 06 months, 10 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(8)</td> <td style="text-align: center;">22/12/1928</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Mang	12/06/1924	A	(8)	22/12/1928	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">22/12/1928</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">22/12/1945</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Budh	22/12/1928	A	(17)	22/12/1945	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">22/12/1945</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">23/12/1955</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Sani	22/12/1945	A	(10)	23/12/1955	G	-		E																																																																																							
Mang	12/06/1924	A																																																																																																																		
(8)	22/12/1928	G																																																																																																																		
-		E																																																																																																																		
Budh	22/12/1928	A																																																																																																																		
(17)	22/12/1945	G																																																																																																																		
-		E																																																																																																																		
Sani	22/12/1945	A																																																																																																																		
(10)	23/12/1955	G																																																																																																																		
-		E																																																																																																																		
<table border="0" style="width: 100%;"> <tr> <td style="width: 33%;">-</td> <td style="width: 33%;">s</td> <td style="width: 33%;">Budh</td> <td style="width: 10%;">26/08/1931</td> <td style="width: 10%;">7</td> <td style="width: 10%;">Sani</td> <td style="width: 10%;">25/11/1946</td> <td style="width: 10%;">22</td> </tr> <tr> <td>-</td> <td>*</td> <td>Sani</td> <td>23/03/1933</td> <td>8</td> <td>S+</td> <td>Guru</td> <td>29/08/1948</td> <td>24</td> </tr> <tr> <td>-</td> <td>--</td> <td>Guru</td> <td>19/03/1936</td> <td>11</td> <td>S++</td> <td>Rahu</td> <td>09/10/1949</td> <td>25</td> </tr> <tr> <td>S++</td> <td>Guru</td> <td>22/12/1924</td> <td>1</td> <td>++</td> <td>Rahu</td> <td>07/02/1938</td> <td>13</td> <td>S*</td> <td>Sukr</td> <td>19/09/1951</td> <td>27</td> </tr> <tr> <td>S--</td> <td>Rahu</td> <td>11/11/1925</td> <td>1</td> <td>s++</td> <td>Sukr</td> <td>30/05/1941</td> <td>16</td> <td>S--</td> <td>Ravi</td> <td>09/04/1952</td> <td>27</td> </tr> <tr> <td>-</td> <td>Sukr</td> <td>03/06/1927</td> <td>2</td> <td>-</td> <td>Ravi</td> <td>10/05/1942</td> <td>17</td> <td>S+</td> <td>Chan</td> <td>29/08/1953</td> <td>29</td> </tr> <tr> <td>++</td> <td>Ravi</td> <td>12/11/1927</td> <td>3</td> <td>*</td> <td>Chan</td> <td>18/09/1944</td> <td>20</td> <td>S-</td> <td>Mang</td> <td>27/05/1954</td> <td>29</td> </tr> <tr> <td>-</td> <td>Chan</td> <td>22/12/1928</td> <td>4</td> <td>*</td> <td>Mang</td> <td>22/12/1945</td> <td>21</td> <td>-</td> <td>Budh</td> <td>23/12/1955</td> <td>31</td> </tr> </table>	-	s	Budh	26/08/1931	7	Sani	25/11/1946	22	-	*	Sani	23/03/1933	8	S+	Guru	29/08/1948	24	-	--	Guru	19/03/1936	11	S++	Rahu	09/10/1949	25	S++	Guru	22/12/1924	1	++	Rahu	07/02/1938	13	S*	Sukr	19/09/1951	27	S--	Rahu	11/11/1925	1	s++	Sukr	30/05/1941	16	S--	Ravi	09/04/1952	27	-	Sukr	03/06/1927	2	-	Ravi	10/05/1942	17	S+	Chan	29/08/1953	29	++	Ravi	12/11/1927	3	*	Chan	18/09/1944	20	S-	Mang	27/05/1954	29	-	Chan	22/12/1928	4	*	Mang	22/12/1945	21	-	Budh	23/12/1955	31	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">23/12/1955</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">22/12/1974</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Guru	23/12/1955	A	(19)	22/12/1974	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">22/12/1974</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(12)</td> <td style="text-align: center;">22/12/1986</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Rahu	22/12/1974	A	(12)	22/12/1986	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">22/12/1986</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(21)</td> <td style="text-align: center;">23/12/2007</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Sukr	22/12/1986	A	(21)	23/12/2007	G	-		E
-	s	Budh	26/08/1931	7	Sani	25/11/1946	22																																																																																																													
-	*	Sani	23/03/1933	8	S+	Guru	29/08/1948	24																																																																																																												
-	--	Guru	19/03/1936	11	S++	Rahu	09/10/1949	25																																																																																																												
S++	Guru	22/12/1924	1	++	Rahu	07/02/1938	13	S*	Sukr	19/09/1951	27																																																																																																									
S--	Rahu	11/11/1925	1	s++	Sukr	30/05/1941	16	S--	Ravi	09/04/1952	27																																																																																																									
-	Sukr	03/06/1927	2	-	Ravi	10/05/1942	17	S+	Chan	29/08/1953	29																																																																																																									
++	Ravi	12/11/1927	3	*	Chan	18/09/1944	20	S-	Mang	27/05/1954	29																																																																																																									
-	Chan	22/12/1928	4	*	Mang	22/12/1945	21	-	Budh	23/12/1955	31																																																																																																									
Guru	23/12/1955	A																																																																																																																		
(19)	22/12/1974	G																																																																																																																		
-		E																																																																																																																		
Rahu	22/12/1974	A																																																																																																																		
(12)	22/12/1986	G																																																																																																																		
-		E																																																																																																																		
Sukr	22/12/1986	A																																																																																																																		
(21)	23/12/2007	G																																																																																																																		
-		E																																																																																																																		
<table border="0" style="width: 100%;"> <tr> <td style="width: 33%;">s</td> <td style="width: 33%;">Guru</td> <td style="width: 33%;">26/04/1959</td> <td style="width: 10%;">34</td> <td style="width: 10%;">Rahu</td> <td style="width: 10%;">22/04/1976</td> <td style="width: 10%;">51</td> <td style="width: 10%;">Sukr</td> <td style="width: 10%;">22/01/1991</td> <td style="width: 10%;">66</td> </tr> <tr> <td>+</td> <td>Rahu</td> <td>06/06/1961</td> <td>36</td> <td>S++</td> <td>Sukr</td> <td>23/08/1978</td> <td>54</td> <td>*</td> <td>Ravi</td> <td>23/03/1992</td> <td>67</td> </tr> <tr> <td>-</td> <td>Sukr</td> <td>14/02/1965</td> <td>40</td> <td>S*</td> <td>Ravi</td> <td>23/04/1979</td> <td>54</td> <td>+</td> <td>Chan</td> <td>21/02/1995</td> <td>70</td> </tr> <tr> <td>*</td> <td>Ravi</td> <td>06/03/1966</td> <td>41</td> <td>S*</td> <td>Chan</td> <td>22/12/1980</td> <td>56</td> <td>-</td> <td>Mang</td> <td>11/09/1996</td> <td>72</td> </tr> <tr> <td>+</td> <td>Chan</td> <td>25/10/1968</td> <td>44</td> <td>S--</td> <td>Mang</td> <td>11/11/1981</td> <td>57</td> <td>s++</td> <td>Budh</td> <td>02/01/2000</td> <td>75</td> </tr> <tr> <td>s++</td> <td>Mang</td> <td>23/03/1970</td> <td>45</td> <td>S++</td> <td>Budh</td> <td>02/10/1983</td> <td>59</td> <td>*</td> <td>Sani</td> <td>12/12/2001</td> <td>77</td> </tr> <tr> <td>-</td> <td>Budh</td> <td>20/03/1973</td> <td>48</td> <td>S++</td> <td>Sani</td> <td>11/11/1984</td> <td>60</td> <td>--</td> <td>Guru</td> <td>22/08/2005</td> <td>81</td> </tr> <tr> <td>+</td> <td>Sani</td> <td>22/12/1974</td> <td>50</td> <td>+</td> <td>Guru</td> <td>22/12/1986</td> <td>62</td> <td>S++</td> <td>Rahu</td> <td>23/12/2007</td> <td>83</td> </tr> </table>	s	Guru	26/04/1959	34	Rahu	22/04/1976	51	Sukr	22/01/1991	66	+	Rahu	06/06/1961	36	S++	Sukr	23/08/1978	54	*	Ravi	23/03/1992	67	-	Sukr	14/02/1965	40	S*	Ravi	23/04/1979	54	+	Chan	21/02/1995	70	*	Ravi	06/03/1966	41	S*	Chan	22/12/1980	56	-	Mang	11/09/1996	72	+	Chan	25/10/1968	44	S--	Mang	11/11/1981	57	s++	Budh	02/01/2000	75	s++	Mang	23/03/1970	45	S++	Budh	02/10/1983	59	*	Sani	12/12/2001	77	-	Budh	20/03/1973	48	S++	Sani	11/11/1984	60	--	Guru	22/08/2005	81	+	Sani	22/12/1974	50	+	Guru	22/12/1986	62	S++	Rahu	23/12/2007	83	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">23/12/2007</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">22/12/2013</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Ravi	23/12/2007	A	(6)	22/12/2013	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">22/12/2013</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">22/12/2028</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Chan	22/12/2013	A	(15)	22/12/2028	G	-		E		
s	Guru	26/04/1959	34	Rahu	22/04/1976	51	Sukr	22/01/1991	66																																																																																																											
+	Rahu	06/06/1961	36	S++	Sukr	23/08/1978	54	*	Ravi	23/03/1992	67																																																																																																									
-	Sukr	14/02/1965	40	S*	Ravi	23/04/1979	54	+	Chan	21/02/1995	70																																																																																																									
*	Ravi	06/03/1966	41	S*	Chan	22/12/1980	56	-	Mang	11/09/1996	72																																																																																																									
+	Chan	25/10/1968	44	S--	Mang	11/11/1981	57	s++	Budh	02/01/2000	75																																																																																																									
s++	Mang	23/03/1970	45	S++	Budh	02/10/1983	59	*	Sani	12/12/2001	77																																																																																																									
-	Budh	20/03/1973	48	S++	Sani	11/11/1984	60	--	Guru	22/08/2005	81																																																																																																									
+	Sani	22/12/1974	50	+	Guru	22/12/1986	62	S++	Rahu	23/12/2007	83																																																																																																									
Ravi	23/12/2007	A																																																																																																																		
(6)	22/12/2013	G																																																																																																																		
-		E																																																																																																																		
Chan	22/12/2013	A																																																																																																																		
(15)	22/12/2028	G																																																																																																																		
-		E																																																																																																																		
<table border="0" style="width: 100%;"> <tr> <td style="width: 33%;">S</td> <td style="width: 33%;">Ravi</td> <td style="width: 33%;">22/04/2008</td> <td style="width: 10%;">83</td> <td style="width: 10%;">Chan</td> <td style="width: 10%;">22/01/2016</td> <td style="width: 10%;">91</td> </tr> <tr> <td>S*</td> <td>Chan</td> <td>21/02/2009</td> <td>84</td> <td>s*</td> <td>Mang</td> <td>03/03/2017</td> <td>92</td> </tr> <tr> <td>S++</td> <td>Mang</td> <td>02/08/2009</td> <td>85</td> <td>s--</td> <td>Budh</td> <td>13/07/2019</td> <td>95</td> </tr> <tr> <td>S*</td> <td>Budh</td> <td>13/07/2010</td> <td>86</td> <td>*</td> <td>Sani</td> <td>02/12/2020</td> <td>96</td> </tr> <tr> <td>S--</td> <td>Sani</td> <td>01/02/2011</td> <td>86</td> <td>++</td> <td>Guru</td> <td>23/07/2023</td> <td>99</td> </tr> <tr> <td>S*</td> <td>Guru</td> <td>21/02/2012</td> <td>87</td> <td>*</td> <td>Rahu</td> <td>23/03/2025</td> <td>100</td> </tr> <tr> <td>S*</td> <td>Rahu</td> <td>22/10/2012</td> <td>88</td> <td>*</td> <td>Sukr</td> <td>21/02/2028</td> <td>103</td> </tr> <tr> <td>S*</td> <td>Sukr</td> <td>22/12/2013</td> <td>89</td> <td>s*</td> <td>Ravi</td> <td>22/12/2028</td> <td>104</td> </tr> </table>	S	Ravi	22/04/2008	83	Chan	22/01/2016	91	S*	Chan	21/02/2009	84	s*	Mang	03/03/2017	92	S++	Mang	02/08/2009	85	s--	Budh	13/07/2019	95	S*	Budh	13/07/2010	86	*	Sani	02/12/2020	96	S--	Sani	01/02/2011	86	++	Guru	23/07/2023	99	S*	Guru	21/02/2012	87	*	Rahu	23/03/2025	100	S*	Rahu	22/10/2012	88	*	Sukr	21/02/2028	103	S*	Sukr	22/12/2013	89	s*	Ravi	22/12/2028	104	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">22/12/2013</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">22/12/2013</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Chan	22/12/2013	A	(6)	22/12/2013	G	-		E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">22/12/2013</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(15)</td> <td style="text-align: center;">22/12/2028</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td></td> <td style="text-align: center;">E</td> </tr> </table>	Chan	22/12/2013	A	(15)	22/12/2028	G	-		E																																	
S	Ravi	22/04/2008	83	Chan	22/01/2016	91																																																																																																														
S*	Chan	21/02/2009	84	s*	Mang	03/03/2017	92																																																																																																													
S++	Mang	02/08/2009	85	s--	Budh	13/07/2019	95																																																																																																													
S*	Budh	13/07/2010	86	*	Sani	02/12/2020	96																																																																																																													
S--	Sani	01/02/2011	86	++	Guru	23/07/2023	99																																																																																																													
S*	Guru	21/02/2012	87	*	Rahu	23/03/2025	100																																																																																																													
S*	Rahu	22/10/2012	88	*	Sukr	21/02/2028	103																																																																																																													
S*	Sukr	22/12/2013	89	s*	Ravi	22/12/2028	104																																																																																																													
Chan	22/12/2013	A																																																																																																																		
(6)	22/12/2013	G																																																																																																																		
-		E																																																																																																																		
Chan	22/12/2013	A																																																																																																																		
(15)	22/12/2028	G																																																																																																																		
-		E																																																																																																																		


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
S = Sadesati s = Small Panoti
+ = Friend - = Enemy
* = Neutral -- = Bitter Enemy
++ = Intimate


George Bush

Ashtotari Antar Dasa (From : Rahu)

(Balance Dasa : Chan - 13 years, 07 months, 16 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Chan</td> <td>12/06/1924</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(15)</td> <td>28/01/1938</td> </tr> </table>	Chan	12/06/1924	A G E	(15)	28/01/1938	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Mang</td> <td>28/01/1938</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(8)</td> <td>28/01/1946</td> </tr> </table>	Mang	28/01/1938	A G E	(8)	28/01/1946	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Budh</td> <td>28/01/1946</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(17)</td> <td>28/01/1963</td> </tr> </table>	Budh	28/01/1946	A G E	(17)	28/01/1963																																																										
Chan	12/06/1924	A G E																																																																									
(15)	28/01/1938																																																																										
Mang	28/01/1938	A G E																																																																									
(8)	28/01/1946																																																																										
Budh	28/01/1946	A G E																																																																									
(17)	28/01/1963																																																																										
S Chan 27/02/1925 1	Mang 02/09/1938 14	S Budh 02/10/1948 24																																																																									
* Mang 09/04/1926 1	s+ Budh 06/12/1939 15	S* Sani 29/04/1950 25																																																																									
-- Budh 19/08/1928 4	s-- Sani 01/09/1940 16	S-- Guru 26/04/1953 28																																																																									
s* Sani 08/01/1930 5	s++ Guru 28/01/1942 17	S++ Rahu 17/03/1955 30																																																																									
++ Guru 29/08/1932 8	-- Rahu 19/12/1942 18	++ Sukr 06/07/1958 34																																																																									
* Rahu 29/04/1934 9	- Sukr 09/07/1944 20	s- Ravi 16/06/1959 34																																																																									
* Sukr 30/03/1937 12	++ Ravi 18/12/1944 20	* Chan 25/10/1961 37																																																																									
* Ravi 28/01/1938 13	- Chan 28/01/1946 21	* Mang 28/01/1963 38																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 33%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sani</td> <td>28/01/1963</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(10)</td> <td>28/01/1973</td> </tr> </table> </td> <td style="width: 33%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Guru</td> <td>28/01/1973</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(19)</td> <td>29/01/1992</td> </tr> </table> </td> <td style="width: 33%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Rahu</td> <td>29/01/1992</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(12)</td> <td>29/01/2004</td> </tr> </table> </td> </tr> <tr> <td>Sani 02/01/1964 39</td> <td>Guru 02/06/1976 51</td> <td>Rahu 30/05/1993 68</td> </tr> <tr> <td>+ Guru 05/10/1965 41</td> <td>S+ Rahu 13/07/1978 54</td> <td>++ Sukr 29/09/1995 71</td> </tr> <tr> <td>++ Rahu 15/11/1966 42</td> <td>S- Sukr 23/03/1982 57</td> <td>* Ravi 29/05/1996 71</td> </tr> <tr> <td>* Sukr 25/10/1968 44</td> <td>S* Ravi 13/04/1983 58</td> <td>* Chan 28/01/1998 73</td> </tr> <tr> <td>s-- Ravi 16/05/1969 44</td> <td>+ Chan 02/12/1985 61</td> <td>s-- Mang 19/12/1998 74</td> </tr> <tr> <td>s+ Chan 05/10/1970 46</td> <td>++ Mang 30/04/1987 62</td> <td>++ Budh 08/11/2000 76</td> </tr> <tr> <td>- Mang 03/07/1971 47</td> <td>- Budh 26/04/1990 65</td> <td>++ Sani 19/12/2001 77</td> </tr> <tr> <td>- Budh 28/01/1973 48</td> <td>+ Sani 29/01/1992 67</td> <td>+ Guru 29/01/2004 79</td> </tr> <tr> <td colspan="3" style="padding: 10px 0;"> <table border="0" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>29/01/2004</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(21)</td> <td>28/01/2025</td> </tr> </table> </td> <td style="width: 50%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>28/01/2025</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(6)</td> <td>28/01/2031</td> </tr> </table> </td> </tr> <tr> <td>S Sukr 02/03/2008 83</td> <td>Ravi 30/05/2025 100</td> </tr> <tr> <td>S* Ravi 29/04/2009 84</td> <td>* Chan 30/03/2026 101</td> </tr> <tr> <td>S+ Chan 30/03/2012 87</td> <td>++ Mang 08/09/2026 102</td> </tr> <tr> <td>S- Mang 19/10/2013 89</td> <td>s* Budh 19/08/2027 103</td> </tr> <tr> <td>s++ Budh 07/02/2017 92</td> <td>s-- Sani 09/03/2028 103</td> </tr> <tr> <td>s* Sani 18/01/2019 94</td> <td>s* Guru 30/03/2029 104</td> </tr> <tr> <td>-- Guru 29/09/2022 98</td> <td>s* Rahu 28/11/2029 105</td> </tr> <tr> <td>++ Rahu 28/01/2025 100</td> <td>* Sukr 28/01/2031 106</td> </tr> </table> </td></tr></table>			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sani</td> <td>28/01/1963</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(10)</td> <td>28/01/1973</td> </tr> </table>	Sani	28/01/1963	A G E	(10)	28/01/1973	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Guru</td> <td>28/01/1973</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(19)</td> <td>29/01/1992</td> </tr> </table>	Guru	28/01/1973	A G E	(19)	29/01/1992	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Rahu</td> <td>29/01/1992</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(12)</td> <td>29/01/2004</td> </tr> </table>	Rahu	29/01/1992	A G E	(12)	29/01/2004	Sani 02/01/1964 39	Guru 02/06/1976 51	Rahu 30/05/1993 68	+ Guru 05/10/1965 41	S+ Rahu 13/07/1978 54	++ Sukr 29/09/1995 71	++ Rahu 15/11/1966 42	S- Sukr 23/03/1982 57	* Ravi 29/05/1996 71	* Sukr 25/10/1968 44	S* Ravi 13/04/1983 58	* Chan 28/01/1998 73	s-- Ravi 16/05/1969 44	+ Chan 02/12/1985 61	s-- Mang 19/12/1998 74	s+ Chan 05/10/1970 46	++ Mang 30/04/1987 62	++ Budh 08/11/2000 76	- Mang 03/07/1971 47	- Budh 26/04/1990 65	++ Sani 19/12/2001 77	- Budh 28/01/1973 48	+ Sani 29/01/1992 67	+ Guru 29/01/2004 79	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>29/01/2004</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(21)</td> <td>28/01/2025</td> </tr> </table> </td> <td style="width: 50%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>28/01/2025</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(6)</td> <td>28/01/2031</td> </tr> </table> </td> </tr> <tr> <td>S Sukr 02/03/2008 83</td> <td>Ravi 30/05/2025 100</td> </tr> <tr> <td>S* Ravi 29/04/2009 84</td> <td>* Chan 30/03/2026 101</td> </tr> <tr> <td>S+ Chan 30/03/2012 87</td> <td>++ Mang 08/09/2026 102</td> </tr> <tr> <td>S- Mang 19/10/2013 89</td> <td>s* Budh 19/08/2027 103</td> </tr> <tr> <td>s++ Budh 07/02/2017 92</td> <td>s-- Sani 09/03/2028 103</td> </tr> <tr> <td>s* Sani 18/01/2019 94</td> <td>s* Guru 30/03/2029 104</td> </tr> <tr> <td>-- Guru 29/09/2022 98</td> <td>s* Rahu 28/11/2029 105</td> </tr> <tr> <td>++ Rahu 28/01/2025 100</td> <td>* Sukr 28/01/2031 106</td> </tr> </table>			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>29/01/2004</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(21)</td> <td>28/01/2025</td> </tr> </table>	Sukr	29/01/2004	A G E	(21)	28/01/2025	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>28/01/2025</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(6)</td> <td>28/01/2031</td> </tr> </table>	Ravi	28/01/2025	A G E	(6)	28/01/2031	S Sukr 02/03/2008 83	Ravi 30/05/2025 100	S* Ravi 29/04/2009 84	* Chan 30/03/2026 101	S+ Chan 30/03/2012 87	++ Mang 08/09/2026 102	S- Mang 19/10/2013 89	s* Budh 19/08/2027 103	s++ Budh 07/02/2017 92	s-- Sani 09/03/2028 103	s* Sani 18/01/2019 94	s* Guru 30/03/2029 104	-- Guru 29/09/2022 98	s* Rahu 28/11/2029 105	++ Rahu 28/01/2025 100	* Sukr 28/01/2031 106
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sani</td> <td>28/01/1963</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(10)</td> <td>28/01/1973</td> </tr> </table>	Sani	28/01/1963	A G E	(10)	28/01/1973		<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Guru</td> <td>28/01/1973</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(19)</td> <td>29/01/1992</td> </tr> </table>	Guru	28/01/1973	A G E	(19)		29/01/1992	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Rahu</td> <td>29/01/1992</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(12)</td> <td>29/01/2004</td> </tr> </table>	Rahu	29/01/1992	A G E		(12)	29/01/2004																																																							
Sani	28/01/1963	A G E																																																																									
(10)	28/01/1973																																																																										
Guru	28/01/1973	A G E																																																																									
(19)	29/01/1992																																																																										
Rahu	29/01/1992	A G E																																																																									
(12)	29/01/2004																																																																										
Sani 02/01/1964 39	Guru 02/06/1976 51	Rahu 30/05/1993 68																																																																									
+ Guru 05/10/1965 41	S+ Rahu 13/07/1978 54	++ Sukr 29/09/1995 71																																																																									
++ Rahu 15/11/1966 42	S- Sukr 23/03/1982 57	* Ravi 29/05/1996 71																																																																									
* Sukr 25/10/1968 44	S* Ravi 13/04/1983 58	* Chan 28/01/1998 73																																																																									
s-- Ravi 16/05/1969 44	+ Chan 02/12/1985 61	s-- Mang 19/12/1998 74																																																																									
s+ Chan 05/10/1970 46	++ Mang 30/04/1987 62	++ Budh 08/11/2000 76																																																																									
- Mang 03/07/1971 47	- Budh 26/04/1990 65	++ Sani 19/12/2001 77																																																																									
- Budh 28/01/1973 48	+ Sani 29/01/1992 67	+ Guru 29/01/2004 79																																																																									
<table border="0" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>29/01/2004</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(21)</td> <td>28/01/2025</td> </tr> </table> </td> <td style="width: 50%; vertical-align: top;"> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>28/01/2025</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(6)</td> <td>28/01/2031</td> </tr> </table> </td> </tr> <tr> <td>S Sukr 02/03/2008 83</td> <td>Ravi 30/05/2025 100</td> </tr> <tr> <td>S* Ravi 29/04/2009 84</td> <td>* Chan 30/03/2026 101</td> </tr> <tr> <td>S+ Chan 30/03/2012 87</td> <td>++ Mang 08/09/2026 102</td> </tr> <tr> <td>S- Mang 19/10/2013 89</td> <td>s* Budh 19/08/2027 103</td> </tr> <tr> <td>s++ Budh 07/02/2017 92</td> <td>s-- Sani 09/03/2028 103</td> </tr> <tr> <td>s* Sani 18/01/2019 94</td> <td>s* Guru 30/03/2029 104</td> </tr> <tr> <td>-- Guru 29/09/2022 98</td> <td>s* Rahu 28/11/2029 105</td> </tr> <tr> <td>++ Rahu 28/01/2025 100</td> <td>* Sukr 28/01/2031 106</td> </tr> </table>			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>29/01/2004</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(21)</td> <td>28/01/2025</td> </tr> </table>	Sukr	29/01/2004	A G E	(21)	28/01/2025	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>28/01/2025</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(6)</td> <td>28/01/2031</td> </tr> </table>	Ravi	28/01/2025	A G E	(6)	28/01/2031	S Sukr 02/03/2008 83	Ravi 30/05/2025 100	S* Ravi 29/04/2009 84	* Chan 30/03/2026 101	S+ Chan 30/03/2012 87	++ Mang 08/09/2026 102	S- Mang 19/10/2013 89	s* Budh 19/08/2027 103	s++ Budh 07/02/2017 92	s-- Sani 09/03/2028 103	s* Sani 18/01/2019 94	s* Guru 30/03/2029 104	-- Guru 29/09/2022 98	s* Rahu 28/11/2029 105	++ Rahu 28/01/2025 100	* Sukr 28/01/2031 106																																													
<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>29/01/2004</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(21)</td> <td>28/01/2025</td> </tr> </table>	Sukr	29/01/2004	A G E	(21)	28/01/2025		<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>28/01/2025</td> <td rowspan="2" style="font-size: small;">A G E</td> </tr> <tr> <td>(6)</td> <td>28/01/2031</td> </tr> </table>	Ravi	28/01/2025	A G E	(6)		28/01/2031																																																														
Sukr	29/01/2004	A G E																																																																									
(21)	28/01/2025																																																																										
Ravi	28/01/2025	A G E																																																																									
(6)	28/01/2031																																																																										
S Sukr 02/03/2008 83	Ravi 30/05/2025 100																																																																										
S* Ravi 29/04/2009 84	* Chan 30/03/2026 101																																																																										
S+ Chan 30/03/2012 87	++ Mang 08/09/2026 102																																																																										
S- Mang 19/10/2013 89	s* Budh 19/08/2027 103																																																																										
s++ Budh 07/02/2017 92	s-- Sani 09/03/2028 103																																																																										
s* Sani 18/01/2019 94	s* Guru 30/03/2029 104																																																																										
-- Guru 29/09/2022 98	s* Rahu 28/11/2029 105																																																																										
++ Rahu 28/01/2025 100	* Sukr 28/01/2031 106																																																																										


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate


George Bush

Vimshotari Maha Dasa (From : Lagna)
 (Balance Dasa : Sukr - 07 years, 10 months, 21 days)
 (FOR RESEARCH PURPOSE ONLY)

Sukr 12/06/1924 (20) 03/05/1932				Ravi 03/05/1932 (6) 03/05/1938				Chan 03/05/1938 (10) 03/05/1948			
-	-	-	-		Ravi	20/08/1932	8		Chan	03/03/1939	14
-	-	-	-	*	Chan	19/02/1933	8	s*	Mang	02/10/1939	15
-	-	-	-	++	Mang	27/06/1933	8	s*	Rahu	02/04/1941	16
-	-	-	-	*	Rahu	21/05/1934	9	++	Guru	02/08/1942	18
-	-	-	-	*	Guru	09/03/1935	10	*	Sani	03/03/1944	19
S--	Guru	03/03/1925	1	--	Sani	19/02/1936	11	--	Budh	02/08/1945	21
*	Sani	03/05/1928	3	*	Budh	26/12/1936	12	--	Ketu	03/03/1946	21
s++	Budh	03/03/1931	6	*	Ketu	03/05/1937	12	*	Sukr	02/11/1947	23
*	Ketu	03/05/1932	7	*	Sukr	03/05/1938	13	*	Ravi	03/05/1948	23

Mang 03/05/1948 (7) 03/05/1955				Rahu 03/05/1955 (18) 03/05/1973				Guru 03/05/1973 (16) 03/05/1989			
S	Mang	29/09/1948	24		Rahu	13/01/1958	33		Guru	21/06/1975	50
S--	Rahu	17/10/1949	25	s+	Guru	08/06/1960	35	S+	Sani	01/01/1978	53
S++	Guru	23/09/1950	26	++	Sani	15/04/1963	38	S-	Budh	08/04/1980	55
S--	Sani	02/11/1951	27	++	Budh	01/11/1965	41	S+	Ketu	15/03/1981	56
S+	Budh	29/10/1952	28	--	Ketu	20/11/1966	42	S-	Sukr	14/11/1983	59
S*	Ketu	27/03/1953	28	s++	Sukr	20/11/1969	45	S*	Ravi	01/09/1984	60
S-	Sukr	27/05/1954	29	s*	Ravi	14/10/1970	46	+	Chan	01/01/1986	61
S++	Ravi	02/10/1954	30	*	Chan	14/04/1972	47	++	Mang	08/12/1986	62
S-	Chan	03/05/1955	30	--	Mang	03/05/1973	48	s+	Rahu	03/05/1989	64

Sani 03/05/1989 (19) 03/05/2008				Budh 03/05/2008 (17) 03/05/2025				Ketu 03/05/2025 (7) 03/05/2032			
	Sani	06/05/1992	67	S	Budh	29/09/2010	86		Ketu	29/09/2025	101
-	Budh	14/01/1995	70	S+	Ketu	26/09/2011	87	*	Sukr	29/11/2026	102
--	Ketu	22/02/1996	71	S++	Sukr	27/07/2014	90	*	Ravi	06/04/2027	102
s*	Sukr	24/04/1999	74	-	Ravi	03/06/2015	90	--	Chan	05/11/2027	103
s--	Ravi	05/04/2000	75	*	Chan	01/11/2016	92	s*	Mang	02/04/2028	103
+	Chan	04/11/2001	77	s*	Mang	29/10/2017	93	s--	Rahu	21/04/2029	104
-	Mang	14/12/2002	78	++	Rahu	18/05/2020	95	s+	Guru	27/03/2030	105
++	Rahu	20/10/2005	81	--	Guru	24/08/2022	98	--	Sani	06/05/2031	106
S+	Guru	03/05/2008	83	*	Sani	03/05/2025	100	+	Budh	03/05/2032	107


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate


George Bush

Vimshotari Maha Dasa (From : Ravi)

(Balance Dasa : Mang - 04 years, 02 months, 10 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang (7)</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">22/08/1928</td> <td style="text-align: center;">A G E</td> </tr> </table>	Mang (7)	12/06/1924	22/08/1928	A G E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu (18)</td> <td style="text-align: center;">22/08/1928</td> <td style="text-align: center;">22/08/1946</td> <td style="text-align: center;">A G E</td> </tr> </table>	Rahu (18)	22/08/1928	22/08/1946	A G E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru (16)</td> <td style="text-align: center;">22/08/1946</td> <td style="text-align: center;">22/08/1962</td> <td style="text-align: center;">A G E</td> </tr> </table>	Guru (16)	22/08/1946	22/08/1962	A G E
Mang (7)	12/06/1924	22/08/1928	A G E											
Rahu (18)	22/08/1928	22/08/1946	A G E											
Guru (16)	22/08/1946	22/08/1962	A G E											
-	-	-	-	Rahu	05/05/1931	6	S	Guru	10/10/1948	24				
-	-	-	-	+	Guru	28/09/1933	9	S+	Sani	23/04/1951	26			
-	-	-	-	++	Sani	04/08/1936	12	S-	Budh	29/07/1953	29			
S--	Sani	21/02/1925	1	++	Budh	21/02/1939	14	S+	Ketu	05/07/1954	30			
+	Budh	18/02/1926	1	s--	Ketu	11/03/1940	15	-	Sukr	05/03/1957	32			
S*	Ketu	17/07/1926	2	++	Sukr	11/03/1943	18	*	Ravi	22/12/1957	33			
-	Sukr	16/09/1927	3	*	Ravi	03/02/1944	19	s+	Chan	23/04/1959	34			
++	Ravi	22/01/1928	3	*	Chan	04/08/1945	21	s++	Mang	29/03/1960	35			
-	Chan	22/08/1928	4	--	Mang	22/08/1946	22	+	Rahu	22/08/1962	38			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani (19)</td> <td style="text-align: center;">22/08/1962</td> <td style="text-align: center;">22/08/1981</td> <td style="text-align: center;">A G E</td> </tr> </table>	Sani (19)	22/08/1962	22/08/1981	A G E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh (17)</td> <td style="text-align: center;">22/08/1981</td> <td style="text-align: center;">22/08/1998</td> <td style="text-align: center;">A G E</td> </tr> </table>	Budh (17)	22/08/1981	22/08/1998	A G E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ketu (7)</td> <td style="text-align: center;">22/08/1998</td> <td style="text-align: center;">22/08/2005</td> <td style="text-align: center;">A G E</td> </tr> </table>	Ketu (7)	22/08/1998	22/08/2005	A G E
Sani (19)	22/08/1962	22/08/1981	A G E											
Budh (17)	22/08/1981	22/08/1998	A G E											
Ketu (7)	22/08/1998	22/08/2005	A G E											
	Sani	25/08/1965	41	S	Budh	19/01/1984	59	s	Ketu	19/01/1999	74			
-	Budh	04/05/1968	43	+	Ketu	15/01/1985	60	s*	Sukr	20/03/2000	75			
s--	Ketu	13/06/1969	44	++	Sukr	16/11/1987	63	*	Ravi	26/07/2000	76			
*	Sukr	13/08/1972	48	s-	Ravi	21/09/1988	64	--	Chan	24/02/2001	76			
--	Ravi	26/07/1973	49	s*	Chan	21/02/1990	65	*	Mang	23/07/2001	77			
+	Chan	24/02/1975	50	*	Mang	18/02/1991	66	--	Rahu	10/08/2002	78			
-	Mang	04/04/1976	51	++	Rahu	06/09/1993	69	+	Guru	17/07/2003	79			
S++	Rahu	09/02/1979	54	--	Guru	13/12/1995	71	--	Sani	25/08/2004	80			
S+	Guru	22/08/1981	57	s*	Sani	22/08/1998	74	+	Budh	22/08/2005	81			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr (20)</td> <td style="text-align: center;">22/08/2005</td> <td style="text-align: center;">22/08/2025</td> <td style="text-align: center;">A G E</td> </tr> </table>	Sukr (20)	22/08/2005	22/08/2025	A G E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi (6)</td> <td style="text-align: center;">22/08/2025</td> <td style="text-align: center;">23/08/2031</td> <td style="text-align: center;">A G E</td> </tr> </table>	Ravi (6)	22/08/2025	23/08/2031	A G E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan (10)</td> <td style="text-align: center;">23/08/2031</td> <td style="text-align: center;">22/08/2041</td> <td style="text-align: center;">A G E</td> </tr> </table>	Chan (10)	23/08/2031	22/08/2041	A G E
Sukr (20)	22/08/2005	22/08/2025	A G E											
Ravi (6)	22/08/2025	23/08/2031	A G E											
Chan (10)	23/08/2031	22/08/2041	A G E											
S	Sukr	22/12/2008	84		Ravi	10/12/2025	101		Chan	22/06/2032	107			
S*	Ravi	22/12/2009	85	*	Chan	10/06/2026	101	*	Mang	21/01/2033	108			
S+	Chan	23/08/2011	87	++	Mang	16/10/2026	102	*	Rahu	23/07/2034	110			
S-	Mang	22/10/2012	88	s*	Rahu	10/09/2027	103	++	Guru	22/11/2035	111			
++	Rahu	23/10/2015	91	s*	Guru	28/06/2028	103	S*	Sani	22/06/2037	112			
s--	Guru	23/06/2018	93	s--	Sani	10/06/2029	104	S--	Budh	22/11/2038	114			
*	Sani	22/08/2021	97	s*	Budh	17/04/2030	105	S--	Ketu	23/06/2039	114			
++	Budh	22/06/2024	99	*	Ketu	22/08/2030	106	S*	Sukr	21/02/2041	116			
*	Ketu	22/08/2025	101	*	Sukr	23/08/2031	107	S*	Ravi	22/08/2041	117			


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate

George Bush

Vimshotari Maha Dasa (From : Mang)


(Balance Dasa : Mang - 02 years, 00 months, 15 days)

(FOR RESEARCH PURPOSE ONLY)

Mang 12/06/1924 (7) 28/06/1926				Rahu 28/06/1926 (18) 28/06/1944				Guru 28/06/1944 (16) 28/06/1960			
-	-	-	-	s	Rahu	10/03/1929	4		Guru	16/08/1946	22
-	-	-	-	s+	Guru	04/08/1931	7	S+	Sani	26/02/1949	24
-	-	-	-	++	Sani	10/06/1934	9	S-	Budh	04/06/1951	26
-	-	-	-	++	Budh	27/12/1936	12	S+	Ketu	10/05/1952	27
-	-	-	-	--	Ketu	15/01/1938	13	S-	Sukr	09/01/1955	30
-	-	-	-	s++	Sukr	15/01/1941	16	S*	Ravi	28/10/1955	31
S-	Sukr	22/07/1925	1	*	Ravi	09/12/1941	17	+	Chan	26/02/1957	32
S++	Ravi	27/11/1925	1	*	Chan	10/06/1943	18	++	Mang	02/02/1958	33
S-	Chan	28/06/1926	1	--	Mang	28/06/1944	19	s+	Rahu	28/06/1960	35

Sani 28/06/1960 (19) 28/06/1979				Budh 28/06/1979 (17) 28/06/1996				Ketu 28/06/1996 (7) 28/06/2003			
	Sani	01/07/1963	39	S	Budh	24/11/1981	57		Ketu	24/11/1996	72
-	Budh	11/03/1966	41	S+	Ketu	21/11/1982	58	*	Sukr	24/01/1998	73
--	Ketu	19/04/1967	42	++	Sukr	21/09/1985	61	s*	Ravi	01/06/1998	73
s*	Sukr	19/06/1970	45	-	Ravi	29/07/1986	62	s--	Chan	31/12/1998	74
--	Ravi	01/06/1971	46	s*	Chan	28/12/1987	63	s*	Mang	29/05/1999	74
+	Chan	30/12/1972	48	s*	Mang	24/12/1988	64	--	Rahu	15/06/2000	75
-	Mang	08/02/1974	49	++	Rahu	14/07/1991	67	+	Guru	22/05/2001	76
++	Rahu	15/12/1976	52	--	Guru	19/10/1993	69	--	Sani	01/07/2002	78
S+	Guru	28/06/1979	54	*	Sani	28/06/1996	71	+	Budh	28/06/2003	78

Sukr 28/06/2003 (20) 28/06/2023				Ravi 28/06/2023 (6) 28/06/2029				Chan 28/06/2029 (10) 28/06/2039			
	Sukr	28/10/2006	82		Ravi	16/10/2023	99		Chan	28/04/2030	105
S*	Ravi	28/10/2007	83	*	Chan	16/04/2024	99	*	Mang	27/11/2030	106
S+	Chan	28/06/2009	84	++	Mang	21/08/2024	100	*	Rahu	28/05/2032	107
S-	Mang	28/08/2010	86	*	Rahu	16/07/2025	101	++	Guru	27/09/2033	109
S++	Rahu	28/08/2013	89	*	Guru	04/05/2026	101	*	Sani	29/04/2035	110
--	Guru	28/04/2016	91	--	Sani	16/04/2027	102	S--	Budh	27/09/2036	112
s*	Sani	28/06/2019	94	*	Budh	21/02/2028	103	S--	Ketu	28/04/2037	112
++	Budh	28/04/2022	97	s*	Ketu	28/06/2028	103	S*	Sukr	28/12/2038	114
*	Ketu	28/06/2023	98	s*	Sukr	28/06/2029	104	S*	Ravi	28/06/2039	114


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate

George Bush

Vimshotari Maha Dasa (From : Budh)


(Balance Dasa : Ravi - 01 years, 05 months, 20 days)

(FOR RESEARCH PURPOSE ONLY)

Ravi (6)	12/06/1924 02/12/1925	A G E	Chan (10)	02/12/1925 02/12/1935	A G E	Mang (7)	02/12/1935 02/12/1942	A G E	
-	-	-	-	Chan	02/10/1926	2	Mang	29/04/1936	11
-	-	-	-	* Mang	03/05/1927	2	-- Rahu	18/05/1937	12
-	-	-	-	* Rahu	01/11/1928	4	++ Guru	24/04/1938	13
-	-	-	-	s++ Guru	03/03/1930	5	s-- Sani	02/06/1939	14
-	-	-	-	s* Sani	02/10/1931	7	s+ Budh	30/05/1940	15
-	-	-	-	-- Budh	03/03/1933	8	s* Ketu	26/10/1940	16
S*	Budh	27/07/1924	1	-- Ketu	02/10/1933	9	s- Sukr	26/12/1941	17
S*	Ketu	01/12/1924	1	* Sukr	02/06/1935	10	++ Ravi	03/05/1942	17
S*	Sukr	02/12/1925	1	* Ravi	02/12/1935	11	- Chan	02/12/1942	18

Rahu (18)	02/12/1942 01/12/1960	A G E	Guru (16)	01/12/1960 01/12/1976	A G E	Sani (19)	01/12/1976 02/12/1995	A G E		
	Rahu	14/08/1945	21	Guru	20/01/1963	38	S Sani	05/12/1979	55	
+	Guru	08/01/1948	23	+	Sani	02/08/1965	41	S- Budh	14/08/1982	58
S++	Sani	14/11/1950	26	-	Budh	08/11/1967	43	S-- Ketu	23/09/1983	59
S++	Budh	02/06/1953	28	+	Ketu	14/10/1968	44	* Sukr	23/11/1986	62
S--	Ketu	21/06/1954	29	-	Sukr	15/06/1971	46	-- Ravi	05/11/1987	63
++	Sukr	20/06/1957	32	*	Ravi	02/04/1972	47	s+ Chan	05/06/1989	64
s*	Ravi	15/05/1958	33	+	Chan	02/08/1973	49	s- Mang	15/07/1990	66
s*	Chan	14/11/1959	35	++	Mang	09/07/1974	50	++ Rahu	21/05/1993	68
s--	Mang	01/12/1960	36	+	Rahu	01/12/1976	52	+ Guru	02/12/1995	71

Budh (17)	02/12/1995 01/12/2012	A G E	Ketu (7)	01/12/2012 02/12/2019	A G E	Sukr (20)	02/12/2019 02/12/2039	A G E		
s	Budh	30/04/1998	73	S	Ketu	30/04/2013	88	Sukr	03/04/2023	98
s+	Ketu	27/04/1999	74	S*	Sukr	30/06/2014	89	* Ravi	02/04/2024	99
++	Sukr	25/02/2002	77	* Ravi	04/11/2014	90	+ Chan	02/12/2025	101	
-	Ravi	01/01/2003	78	--	Chan	06/06/2015	90	- Mang	01/02/2027	102
*	Chan	02/06/2004	79	* Mang	02/11/2015	91	s++ Rahu	31/01/2030	105	
*	Mang	30/05/2005	80	--	Rahu	19/11/2016	92	-- Guru	01/10/2032	108
S++	Rahu	17/12/2007	83	s+	Guru	26/10/2017	93	* Sani	02/12/2035	111
S--	Guru	24/03/2010	85	s--	Sani	05/12/2018	94	S++ Budh	02/10/2038	114
S*	Sani	01/12/2012	88	s+	Budh	02/12/2019	95	S* Ketu	02/12/2039	115


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	-- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	


George Bush

Vimshotari Maha Dasa (From : Guru)

(Balance Dasa : Budh - 10 years, 10 months, 05 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">18/04/1935</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Budh	12/06/1924	A	(17)	18/04/1935	G	E			<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ketu</td> <td style="text-align: center;">18/04/1935</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(7)</td> <td style="text-align: center;">18/04/1942</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Ketu	18/04/1935	A	(7)	18/04/1942	G	E			<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">18/04/1942</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(20)</td> <td style="text-align: center;">18/04/1962</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Sukr	18/04/1942	A	(20)	18/04/1962	G	E		
Budh	12/06/1924	A																											
(17)	18/04/1935	G																											
E																													
Ketu	18/04/1935	A																											
(7)	18/04/1942	G																											
E																													
Sukr	18/04/1942	A																											
(20)	18/04/1962	G																											
E																													
<p>- - - - -</p> <p>- - - - -</p> <p>S++ Sukr 12/07/1924 1 *</p> <p>S- Ravi 18/05/1925 1 --</p> <p>* Chan 18/10/1926 2 *</p> <p>* Mang 15/10/1927 3 --</p> <p>s++ Rahu 03/05/1930 5 s+</p> <p>-- Guru 08/08/1932 8 s--</p> <p>* Sani 18/04/1935 10 +</p>	<p>Ketu 14/09/1935 11</p> <p>* Sukr 13/11/1936 12 *</p> <p>Ravi 21/03/1937 12 +</p> <p>Chan 20/10/1937 13 S-</p> <p>Mang 18/03/1938 13 S++</p> <p>Rahu 06/04/1939 14 S--</p> <p>Guru 12/03/1940 15 s*</p> <p>Sani 21/04/1941 16 ++</p> <p>Budh 18/04/1942 17 *</p>	<p>Sukr 17/08/1945 21</p> <p>Ravi 18/08/1946 22</p> <p>Chan 17/04/1948 23</p> <p>Mang 18/06/1949 24</p> <p>Rahu 17/06/1952 27</p> <p>Guru 16/02/1955 30</p> <p>Sani 18/04/1958 33</p> <p>Budh 16/02/1961 36</p> <p>Ketu 18/04/1962 37</p>																											
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">18/04/1962</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">17/04/1968</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Ravi	18/04/1962	A	(6)	17/04/1968	G	E			<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">17/04/1968</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">18/04/1978</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Chan	17/04/1968	A	(10)	18/04/1978	G	E			<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">18/04/1978</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(7)</td> <td style="text-align: center;">18/04/1985</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Mang	18/04/1978	A	(7)	18/04/1985	G	E		
Ravi	18/04/1962	A																											
(6)	17/04/1968	G																											
E																													
Chan	17/04/1968	A																											
(10)	18/04/1978	G																											
E																													
Mang	18/04/1978	A																											
(7)	18/04/1985	G																											
E																													
<p>Ravi 05/08/1962 38</p> <p>* Chan 04/02/1963 38 s*</p> <p>++ Mang 12/06/1963 38 s*</p> <p>* Rahu 06/05/1964 39 ++</p> <p>* Guru 22/02/1965 40 *</p> <p>-- Sani 04/02/1966 41 --</p> <p>* Budh 11/12/1966 42 --</p> <p>* Ketu 18/04/1967 42 S*</p> <p>* Sukr 17/04/1968 43 S*</p>	<p>Chan 16/02/1969 44 S</p> <p>Mang 17/09/1969 45 S--</p> <p>Rahu 19/03/1971 46 S++</p> <p>Guru 18/07/1972 48 S--</p> <p>Sani 16/02/1974 49 S+</p> <p>Budh 18/07/1975 51 S*</p> <p>Ketu 17/02/1976 51 S-</p> <p>Sukr 17/10/1977 53 S++</p> <p>Ravi 18/04/1978 53 -</p>	<p>Mang 14/09/1978 54</p> <p>Rahu 03/10/1979 55</p> <p>Guru 07/09/1980 56</p> <p>Sani 17/10/1981 57</p> <p>Budh 14/10/1982 58</p> <p>Ketu 13/03/1983 58</p> <p>Sukr 12/05/1984 59</p> <p>Ravi 17/09/1984 60</p> <p>Chan 18/04/1985 60</p>																											
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">18/04/1985</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(18)</td> <td style="text-align: center;">18/04/2003</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Rahu	18/04/1985	A	(18)	18/04/2003	G	E			<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">18/04/2003</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(16)</td> <td style="text-align: center;">18/04/2019</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Guru	18/04/2003	A	(16)	18/04/2019	G	E			<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">18/04/2019</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">18/04/2038</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">E</td> <td></td> <td></td> </tr> </table>	Sani	18/04/2019	A	(19)	18/04/2038	G	E		
Rahu	18/04/1985	A																											
(18)	18/04/2003	G																											
E																													
Guru	18/04/2003	A																											
(16)	18/04/2019	G																											
E																													
Sani	18/04/2019	A																											
(19)	18/04/2038	G																											
E																													
<p>s Rahu 30/12/1987 63</p> <p>+ Guru 24/05/1990 65 S+</p> <p>++ Sani 30/03/1993 68 S-</p> <p>++ Budh 18/10/1995 71 S+</p> <p>-- Ketu 04/11/1996 72 S-</p> <p>s++ Sukr 05/11/1999 75 S*</p> <p>* Ravi 29/09/2000 76 +</p> <p>* Chan 31/03/2002 77 ++</p> <p>-- Mang 18/04/2003 78 s+</p>	<p>Guru 05/06/2005 80</p> <p>Sani 18/12/2007 83 -</p> <p>Budh 25/03/2010 85 --</p> <p>Ketu 28/02/2011 86 s*</p> <p>Sukr 29/10/2013 89 s--</p> <p>Ravi 18/08/2014 90 +</p> <p>Chan 18/12/2015 91 -</p> <p>Mang 23/11/2016 92 ++</p> <p>Rahu 18/04/2019 94 S+</p>	<p>Sani 21/04/2022 97</p> <p>Budh 29/12/2024 100</p> <p>Ketu 07/02/2026 101</p> <p>Sukr 09/04/2029 104</p> <p>Ravi 22/03/2030 105</p> <p>Chan 21/10/2031 107</p> <p>Mang 29/11/2032 108</p> <p>Rahu 06/10/2035 111</p> <p>Guru 18/04/2038 113</p>																											


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate


George Bush

Vimshotari Maha Dasa (From : Sukr)

(Balance Dasa : Guru - 10 years, 03 months, 17 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(16)</td> <td style="text-align: center;">29/09/1934</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> <td style="text-align: center;">-</td> </tr> <tr> <td style="text-align: center;">S-</td> <td style="text-align: center;">Budh 05/09/1925</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">S+</td> <td style="text-align: center;">Ketu 12/08/1926</td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">s-</td> <td style="text-align: center;">Sukr 12/04/1929</td> <td style="text-align: center;">4</td> </tr> <tr> <td style="text-align: center;">s*</td> <td style="text-align: center;">Ravi 29/01/1930</td> <td style="text-align: center;">5</td> </tr> <tr> <td style="text-align: center;">s+</td> <td style="text-align: center;">Chan 31/05/1931</td> <td style="text-align: center;">6</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Mang 06/05/1932</td> <td style="text-align: center;">7</td> </tr> <tr> <td style="text-align: center;">+</td> <td style="text-align: center;">Rahu 29/09/1934</td> <td style="text-align: center;">10</td> </tr> </table>	Guru	12/06/1924	A	(16)	29/09/1934	G	-	-	-	-	-	-	S-	Budh 05/09/1925	1	S+	Ketu 12/08/1926	2	s-	Sukr 12/04/1929	4	s*	Ravi 29/01/1930	5	s+	Chan 31/05/1931	6	++	Mang 06/05/1932	7	+	Rahu 29/09/1934	10	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani</td> <td style="text-align: center;">29/09/1934</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">29/09/1953</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Sani 02/10/1937</td> <td style="text-align: center;">13</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">s- Budh 11/06/1940</td> <td style="text-align: center;">15</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Ketu 21/07/1941</td> <td style="text-align: center;">17</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Sukr 20/09/1944</td> <td style="text-align: center;">20</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Ravi 02/09/1945</td> <td style="text-align: center;">21</td> </tr> <tr> <td style="text-align: center;">+</td> <td style="text-align: center;">Chan 03/04/1947</td> <td style="text-align: center;">22</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Mang 12/05/1948</td> <td style="text-align: center;">23</td> </tr> <tr> <td style="text-align: center;">S++</td> <td style="text-align: center;">Rahu 19/03/1951</td> <td style="text-align: center;">26</td> </tr> <tr> <td style="text-align: center;">S+</td> <td style="text-align: center;">Guru 29/09/1953</td> <td style="text-align: center;">29</td> </tr> </table>	Sani	29/09/1934	A	(19)	29/09/1953	G	-	Sani 02/10/1937	13	-	s- Budh 11/06/1940	15	--	Ketu 21/07/1941	17	*	Sukr 20/09/1944	20	--	Ravi 02/09/1945	21	+	Chan 03/04/1947	22	-	Mang 12/05/1948	23	S++	Rahu 19/03/1951	26	S+	Guru 29/09/1953	29	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh</td> <td style="text-align: center;">29/09/1953</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">29/09/1970</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Budh 26/02/1956</td> <td style="text-align: center;">31</td> </tr> <tr> <td style="text-align: center;">+</td> <td style="text-align: center;">Ketu 22/02/1957</td> <td style="text-align: center;">32</td> </tr> <tr> <td style="text-align: center;">s++</td> <td style="text-align: center;">Sukr 24/12/1959</td> <td style="text-align: center;">35</td> </tr> <tr> <td style="text-align: center;">s-</td> <td style="text-align: center;">Ravi 29/10/1960</td> <td style="text-align: center;">36</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Chan 31/03/1962</td> <td style="text-align: center;">37</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Mang 28/03/1963</td> <td style="text-align: center;">38</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Rahu 14/10/1965</td> <td style="text-align: center;">41</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Guru 20/01/1968</td> <td style="text-align: center;">43</td> </tr> <tr> <td style="text-align: center;">s*</td> <td style="text-align: center;">Sani 29/09/1970</td> <td style="text-align: center;">46</td> </tr> </table>	Budh	29/09/1953	A	(17)	29/09/1970	G	-	Budh 26/02/1956	31	+	Ketu 22/02/1957	32	s++	Sukr 24/12/1959	35	s-	Ravi 29/10/1960	36	*	Chan 31/03/1962	37	*	Mang 28/03/1963	38	++	Rahu 14/10/1965	41	--	Guru 20/01/1968	43	s*	Sani 29/09/1970	46
Guru	12/06/1924	A																																																																																																			
(16)	29/09/1934	G																																																																																																			
-	-	-																																																																																																			
-	-	-																																																																																																			
S-	Budh 05/09/1925	1																																																																																																			
S+	Ketu 12/08/1926	2																																																																																																			
s-	Sukr 12/04/1929	4																																																																																																			
s*	Ravi 29/01/1930	5																																																																																																			
s+	Chan 31/05/1931	6																																																																																																			
++	Mang 06/05/1932	7																																																																																																			
+	Rahu 29/09/1934	10																																																																																																			
Sani	29/09/1934	A																																																																																																			
(19)	29/09/1953	G																																																																																																			
-	Sani 02/10/1937	13																																																																																																			
-	s- Budh 11/06/1940	15																																																																																																			
--	Ketu 21/07/1941	17																																																																																																			
*	Sukr 20/09/1944	20																																																																																																			
--	Ravi 02/09/1945	21																																																																																																			
+	Chan 03/04/1947	22																																																																																																			
-	Mang 12/05/1948	23																																																																																																			
S++	Rahu 19/03/1951	26																																																																																																			
S+	Guru 29/09/1953	29																																																																																																			
Budh	29/09/1953	A																																																																																																			
(17)	29/09/1970	G																																																																																																			
-	Budh 26/02/1956	31																																																																																																			
+	Ketu 22/02/1957	32																																																																																																			
s++	Sukr 24/12/1959	35																																																																																																			
s-	Ravi 29/10/1960	36																																																																																																			
*	Chan 31/03/1962	37																																																																																																			
*	Mang 28/03/1963	38																																																																																																			
++	Rahu 14/10/1965	41																																																																																																			
--	Guru 20/01/1968	43																																																																																																			
s*	Sani 29/09/1970	46																																																																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ketu</td> <td style="text-align: center;">29/09/1970</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(7)</td> <td style="text-align: center;">29/09/1977</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">s</td> <td style="text-align: center;">Ketu 26/02/1971</td> <td style="text-align: center;">46</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Sukr 27/04/1972</td> <td style="text-align: center;">47</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Ravi 02/09/1972</td> <td style="text-align: center;">48</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Chan 03/04/1973</td> <td style="text-align: center;">48</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Mang 30/08/1973</td> <td style="text-align: center;">49</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Rahu 17/09/1974</td> <td style="text-align: center;">50</td> </tr> <tr> <td style="text-align: center;">+</td> <td style="text-align: center;">Guru 24/08/1975</td> <td style="text-align: center;">51</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Sani 02/10/1976</td> <td style="text-align: center;">52</td> </tr> <tr> <td style="text-align: center;">S+</td> <td style="text-align: center;">Budh 29/09/1977</td> <td style="text-align: center;">53</td> </tr> </table>	Ketu	29/09/1970	A	(7)	29/09/1977	G	s	Ketu 26/02/1971	46	*	Sukr 27/04/1972	47	*	Ravi 02/09/1972	48	--	Chan 03/04/1973	48	*	Mang 30/08/1973	49	--	Rahu 17/09/1974	50	+	Guru 24/08/1975	51	--	Sani 02/10/1976	52	S+	Budh 29/09/1977	53	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr</td> <td style="text-align: center;">29/09/1977</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(20)</td> <td style="text-align: center;">29/09/1997</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">S</td> <td style="text-align: center;">Sukr 29/01/1981</td> <td style="text-align: center;">56</td> </tr> <tr> <td style="text-align: center;">S*</td> <td style="text-align: center;">Ravi 29/01/1982</td> <td style="text-align: center;">57</td> </tr> <tr> <td style="text-align: center;">S+</td> <td style="text-align: center;">Chan 30/09/1983</td> <td style="text-align: center;">59</td> </tr> <tr> <td style="text-align: center;">S-</td> <td style="text-align: center;">Mang 29/11/1984</td> <td style="text-align: center;">60</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Rahu 30/11/1987</td> <td style="text-align: center;">63</td> </tr> <tr> <td style="text-align: center;">s--</td> <td style="text-align: center;">Guru 31/07/1990</td> <td style="text-align: center;">66</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Sani 29/09/1993</td> <td style="text-align: center;">69</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Budh 30/07/1996</td> <td style="text-align: center;">72</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Ketu 29/09/1997</td> <td style="text-align: center;">73</td> </tr> </table>	Sukr	29/09/1977	A	(20)	29/09/1997	G	S	Sukr 29/01/1981	56	S*	Ravi 29/01/1982	57	S+	Chan 30/09/1983	59	S-	Mang 29/11/1984	60	++	Rahu 30/11/1987	63	s--	Guru 31/07/1990	66	*	Sani 29/09/1993	69	++	Budh 30/07/1996	72	*	Ketu 29/09/1997	73	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi</td> <td style="text-align: center;">29/09/1997</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">30/09/2003</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Ravi 17/01/1998</td> <td style="text-align: center;">73</td> </tr> <tr> <td style="text-align: center;">s*</td> <td style="text-align: center;">Chan 18/07/1998</td> <td style="text-align: center;">74</td> </tr> <tr> <td style="text-align: center;">s++</td> <td style="text-align: center;">Mang 23/11/1998</td> <td style="text-align: center;">74</td> </tr> <tr> <td style="text-align: center;">s*</td> <td style="text-align: center;">Rahu 18/10/1999</td> <td style="text-align: center;">75</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Guru 05/08/2000</td> <td style="text-align: center;">76</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Sani 18/07/2001</td> <td style="text-align: center;">77</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Budh 25/05/2002</td> <td style="text-align: center;">77</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Ketu 29/09/2002</td> <td style="text-align: center;">78</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Sukr 30/09/2003</td> <td style="text-align: center;">79</td> </tr> </table>	Ravi	29/09/1997	A	(6)	30/09/2003	G	-	Ravi 17/01/1998	73	s*	Chan 18/07/1998	74	s++	Mang 23/11/1998	74	s*	Rahu 18/10/1999	75	*	Guru 05/08/2000	76	--	Sani 18/07/2001	77	*	Budh 25/05/2002	77	*	Ketu 29/09/2002	78	*	Sukr 30/09/2003	79
Ketu	29/09/1970	A																																																																																																			
(7)	29/09/1977	G																																																																																																			
s	Ketu 26/02/1971	46																																																																																																			
*	Sukr 27/04/1972	47																																																																																																			
*	Ravi 02/09/1972	48																																																																																																			
--	Chan 03/04/1973	48																																																																																																			
*	Mang 30/08/1973	49																																																																																																			
--	Rahu 17/09/1974	50																																																																																																			
+	Guru 24/08/1975	51																																																																																																			
--	Sani 02/10/1976	52																																																																																																			
S+	Budh 29/09/1977	53																																																																																																			
Sukr	29/09/1977	A																																																																																																			
(20)	29/09/1997	G																																																																																																			
S	Sukr 29/01/1981	56																																																																																																			
S*	Ravi 29/01/1982	57																																																																																																			
S+	Chan 30/09/1983	59																																																																																																			
S-	Mang 29/11/1984	60																																																																																																			
++	Rahu 30/11/1987	63																																																																																																			
s--	Guru 31/07/1990	66																																																																																																			
*	Sani 29/09/1993	69																																																																																																			
++	Budh 30/07/1996	72																																																																																																			
*	Ketu 29/09/1997	73																																																																																																			
Ravi	29/09/1997	A																																																																																																			
(6)	30/09/2003	G																																																																																																			
-	Ravi 17/01/1998	73																																																																																																			
s*	Chan 18/07/1998	74																																																																																																			
s++	Mang 23/11/1998	74																																																																																																			
s*	Rahu 18/10/1999	75																																																																																																			
*	Guru 05/08/2000	76																																																																																																			
--	Sani 18/07/2001	77																																																																																																			
*	Budh 25/05/2002	77																																																																																																			
*	Ketu 29/09/2002	78																																																																																																			
*	Sukr 30/09/2003	79																																																																																																			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan</td> <td style="text-align: center;">30/09/2003</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">29/09/2013</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Chan 30/07/2004</td> <td style="text-align: center;">80</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Mang 28/02/2005</td> <td style="text-align: center;">80</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Rahu 30/08/2006</td> <td style="text-align: center;">82</td> </tr> <tr> <td style="text-align: center;">S++</td> <td style="text-align: center;">Guru 30/12/2007</td> <td style="text-align: center;">83</td> </tr> <tr> <td style="text-align: center;">S*</td> <td style="text-align: center;">Sani 30/07/2009</td> <td style="text-align: center;">85</td> </tr> <tr> <td style="text-align: center;">S--</td> <td style="text-align: center;">Budh 30/12/2010</td> <td style="text-align: center;">86</td> </tr> <tr> <td style="text-align: center;">S--</td> <td style="text-align: center;">Ketu 31/07/2011</td> <td style="text-align: center;">87</td> </tr> <tr> <td style="text-align: center;">S*</td> <td style="text-align: center;">Sukr 31/03/2013</td> <td style="text-align: center;">88</td> </tr> <tr> <td style="text-align: center;">S*</td> <td style="text-align: center;">Ravi 29/09/2013</td> <td style="text-align: center;">89</td> </tr> </table>	Chan	30/09/2003	A	(10)	29/09/2013	G	-	Chan 30/07/2004	80	*	Mang 28/02/2005	80	*	Rahu 30/08/2006	82	S++	Guru 30/12/2007	83	S*	Sani 30/07/2009	85	S--	Budh 30/12/2010	86	S--	Ketu 31/07/2011	87	S*	Sukr 31/03/2013	88	S*	Ravi 29/09/2013	89	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang</td> <td style="text-align: center;">29/09/2013</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(7)</td> <td style="text-align: center;">29/09/2020</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">S</td> <td style="text-align: center;">Mang 25/02/2014</td> <td style="text-align: center;">89</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Rahu 16/03/2015</td> <td style="text-align: center;">90</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Guru 20/02/2016</td> <td style="text-align: center;">91</td> </tr> <tr> <td style="text-align: center;">s--</td> <td style="text-align: center;">Sani 31/03/2017</td> <td style="text-align: center;">92</td> </tr> <tr> <td style="text-align: center;">s+</td> <td style="text-align: center;">Budh 28/03/2018</td> <td style="text-align: center;">93</td> </tr> <tr> <td style="text-align: center;">s*</td> <td style="text-align: center;">Ketu 24/08/2018</td> <td style="text-align: center;">94</td> </tr> <tr> <td style="text-align: center;">s-</td> <td style="text-align: center;">Sukr 24/10/2019</td> <td style="text-align: center;">95</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Ravi 29/02/2020</td> <td style="text-align: center;">95</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Chan 29/09/2020</td> <td style="text-align: center;">96</td> </tr> </table>	Mang	29/09/2013	A	(7)	29/09/2020	G	S	Mang 25/02/2014	89	--	Rahu 16/03/2015	90	++	Guru 20/02/2016	91	s--	Sani 31/03/2017	92	s+	Budh 28/03/2018	93	s*	Ketu 24/08/2018	94	s-	Sukr 24/10/2019	95	++	Ravi 29/02/2020	95	-	Chan 29/09/2020	96	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu</td> <td style="text-align: center;">29/09/2020</td> <td style="text-align: center;">A</td> </tr> <tr> <td style="text-align: center;">(18)</td> <td style="text-align: center;">29/09/2038</td> <td style="text-align: center;">G</td> </tr> <tr> <td style="text-align: center;">-</td> <td style="text-align: center;">Rahu 12/06/2023</td> <td style="text-align: center;">98</td> </tr> <tr> <td style="text-align: center;">+</td> <td style="text-align: center;">Guru 05/11/2025</td> <td style="text-align: center;">101</td> </tr> <tr> <td style="text-align: center;">s++</td> <td style="text-align: center;">Sani 11/09/2028</td> <td style="text-align: center;">104</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Budh 31/03/2031</td> <td style="text-align: center;">106</td> </tr> <tr> <td style="text-align: center;">--</td> <td style="text-align: center;">Ketu 18/04/2032</td> <td style="text-align: center;">107</td> </tr> <tr> <td style="text-align: center;">++</td> <td style="text-align: center;">Sukr 18/04/2035</td> <td style="text-align: center;">110</td> </tr> <tr> <td style="text-align: center;">*</td> <td style="text-align: center;">Ravi 12/03/2036</td> <td style="text-align: center;">111</td> </tr> <tr> <td style="text-align: center;">S*</td> <td style="text-align: center;">Chan 11/09/2037</td> <td style="text-align: center;">113</td> </tr> <tr> <td style="text-align: center;">S--</td> <td style="text-align: center;">Mang 29/09/2038</td> <td style="text-align: center;">114</td> </tr> </table>	Rahu	29/09/2020	A	(18)	29/09/2038	G	-	Rahu 12/06/2023	98	+	Guru 05/11/2025	101	s++	Sani 11/09/2028	104	++	Budh 31/03/2031	106	--	Ketu 18/04/2032	107	++	Sukr 18/04/2035	110	*	Ravi 12/03/2036	111	S*	Chan 11/09/2037	113	S--	Mang 29/09/2038	114
Chan	30/09/2003	A																																																																																																			
(10)	29/09/2013	G																																																																																																			
-	Chan 30/07/2004	80																																																																																																			
*	Mang 28/02/2005	80																																																																																																			
*	Rahu 30/08/2006	82																																																																																																			
S++	Guru 30/12/2007	83																																																																																																			
S*	Sani 30/07/2009	85																																																																																																			
S--	Budh 30/12/2010	86																																																																																																			
S--	Ketu 31/07/2011	87																																																																																																			
S*	Sukr 31/03/2013	88																																																																																																			
S*	Ravi 29/09/2013	89																																																																																																			
Mang	29/09/2013	A																																																																																																			
(7)	29/09/2020	G																																																																																																			
S	Mang 25/02/2014	89																																																																																																			
--	Rahu 16/03/2015	90																																																																																																			
++	Guru 20/02/2016	91																																																																																																			
s--	Sani 31/03/2017	92																																																																																																			
s+	Budh 28/03/2018	93																																																																																																			
s*	Ketu 24/08/2018	94																																																																																																			
s-	Sukr 24/10/2019	95																																																																																																			
++	Ravi 29/02/2020	95																																																																																																			
-	Chan 29/09/2020	96																																																																																																			
Rahu	29/09/2020	A																																																																																																			
(18)	29/09/2038	G																																																																																																			
-	Rahu 12/06/2023	98																																																																																																			
+	Guru 05/11/2025	101																																																																																																			
s++	Sani 11/09/2028	104																																																																																																			
++	Budh 31/03/2031	106																																																																																																			
--	Ketu 18/04/2032	107																																																																																																			
++	Sukr 18/04/2035	110																																																																																																			
*	Ravi 12/03/2036	111																																																																																																			
S*	Chan 11/09/2037	113																																																																																																			
S--	Mang 29/09/2038	114																																																																																																			


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate


George Bush

Vimshotari Maha Dasa (From : Sani)

(Balance Dasa : Mang - 01 years, 10 months, 06 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang (7)</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(7)</td> <td style="text-align: center;">19/04/1926</td> <td style="text-align: center;">E</td> </tr> </table>	Mang (7)	12/06/1924	A G E	(7)	19/04/1926	E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu (18)</td> <td style="text-align: center;">19/04/1926</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(18)</td> <td style="text-align: center;">19/04/1944</td> <td style="text-align: center;">E</td> </tr> </table>	Rahu (18)	19/04/1926	A G E	(18)	19/04/1944	E	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru (16)</td> <td style="text-align: center;">19/04/1944</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(16)</td> <td style="text-align: center;">19/04/1960</td> <td style="text-align: center;">E</td> </tr> </table>	Guru (16)	19/04/1944	A G E	(16)	19/04/1960	E																																																																																																													
Mang (7)	12/06/1924	A G E																																																																																																																															
(7)	19/04/1926	E																																																																																																																															
Rahu (18)	19/04/1926	A G E																																																																																																																															
(18)	19/04/1944	E																																																																																																																															
Guru (16)	19/04/1944	A G E																																																																																																																															
(16)	19/04/1960	E																																																																																																																															
<table border="0" style="width: 100%;"> <tr><td>-</td><td>-</td><td>-</td><td>-</td><td>s</td><td>Rahu</td><td>30/12/1928</td><td>4</td><td></td><td>Guru</td><td>07/06/1946</td><td>21</td></tr> <tr><td>-</td><td>-</td><td>-</td><td>-</td><td>s+</td><td>Guru</td><td>26/05/1931</td><td>6</td><td>S+</td><td>Sani</td><td>18/12/1948</td><td>24</td></tr> <tr><td>-</td><td>-</td><td>-</td><td>-</td><td>++</td><td>Sani</td><td>01/04/1934</td><td>9</td><td>S-</td><td>Budh</td><td>26/03/1951</td><td>26</td></tr> <tr><td>-</td><td>-</td><td>-</td><td>-</td><td>++</td><td>Budh</td><td>18/10/1936</td><td>12</td><td>S+</td><td>Ketu</td><td>01/03/1952</td><td>27</td></tr> <tr><td>-</td><td>-</td><td>-</td><td>-</td><td>--</td><td>Ketu</td><td>06/11/1937</td><td>13</td><td>S-</td><td>Sukr</td><td>31/10/1954</td><td>30</td></tr> <tr><td>-</td><td>-</td><td>-</td><td>-</td><td>s++</td><td>Sukr</td><td>05/11/1940</td><td>16</td><td>S*</td><td>Ravi</td><td>19/08/1955</td><td>31</td></tr> <tr><td>S-</td><td>Sukr</td><td>13/05/1925</td><td>1</td><td>*</td><td>Ravi</td><td>30/09/1941</td><td>17</td><td>+</td><td>Chan</td><td>18/12/1956</td><td>32</td></tr> <tr><td>S++</td><td>Ravi</td><td>18/09/1925</td><td>1</td><td>*</td><td>Chan</td><td>01/04/1943</td><td>18</td><td>++</td><td>Mang</td><td>24/11/1957</td><td>33</td></tr> <tr><td>-</td><td>Chan</td><td>19/04/1926</td><td>1</td><td>--</td><td>Mang</td><td>19/04/1944</td><td>19</td><td>s+</td><td>Rahu</td><td>19/04/1960</td><td>35</td></tr> </table>	-	-	-	-	s	Rahu	30/12/1928	4		Guru	07/06/1946	21	-	-	-	-	s+	Guru	26/05/1931	6	S+	Sani	18/12/1948	24	-	-	-	-	++	Sani	01/04/1934	9	S-	Budh	26/03/1951	26	-	-	-	-	++	Budh	18/10/1936	12	S+	Ketu	01/03/1952	27	-	-	-	-	--	Ketu	06/11/1937	13	S-	Sukr	31/10/1954	30	-	-	-	-	s++	Sukr	05/11/1940	16	S*	Ravi	19/08/1955	31	S-	Sukr	13/05/1925	1	*	Ravi	30/09/1941	17	+	Chan	18/12/1956	32	S++	Ravi	18/09/1925	1	*	Chan	01/04/1943	18	++	Mang	24/11/1957	33	-	Chan	19/04/1926	1	--	Mang	19/04/1944	19	s+	Rahu	19/04/1960	35	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Sani (19)</td> <td style="text-align: center;">19/04/1960</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(19)</td> <td style="text-align: center;">19/04/1979</td> <td style="text-align: center;">E</td> </tr> </table>	Sani (19)	19/04/1960	A G E	(19)	19/04/1979	E	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Budh (17)</td> <td style="text-align: center;">19/04/1979</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(17)</td> <td style="text-align: center;">19/04/1996</td> <td style="text-align: center;">E</td> </tr> </table>	Budh (17)	19/04/1979	A G E	(17)	19/04/1996	E	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Ketu (7)</td> <td style="text-align: center;">19/04/1996</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(7)</td> <td style="text-align: center;">19/04/2003</td> <td style="text-align: center;">E</td> </tr> </table>	Ketu (7)	19/04/1996	A G E	(7)	19/04/2003	E
-	-	-	-	s	Rahu	30/12/1928	4		Guru	07/06/1946	21																																																																																																																						
-	-	-	-	s+	Guru	26/05/1931	6	S+	Sani	18/12/1948	24																																																																																																																						
-	-	-	-	++	Sani	01/04/1934	9	S-	Budh	26/03/1951	26																																																																																																																						
-	-	-	-	++	Budh	18/10/1936	12	S+	Ketu	01/03/1952	27																																																																																																																						
-	-	-	-	--	Ketu	06/11/1937	13	S-	Sukr	31/10/1954	30																																																																																																																						
-	-	-	-	s++	Sukr	05/11/1940	16	S*	Ravi	19/08/1955	31																																																																																																																						
S-	Sukr	13/05/1925	1	*	Ravi	30/09/1941	17	+	Chan	18/12/1956	32																																																																																																																						
S++	Ravi	18/09/1925	1	*	Chan	01/04/1943	18	++	Mang	24/11/1957	33																																																																																																																						
-	Chan	19/04/1926	1	--	Mang	19/04/1944	19	s+	Rahu	19/04/1960	35																																																																																																																						
Sani (19)	19/04/1960	A G E																																																																																																																															
(19)	19/04/1979	E																																																																																																																															
Budh (17)	19/04/1979	A G E																																																																																																																															
(17)	19/04/1996	E																																																																																																																															
Ketu (7)	19/04/1996	A G E																																																																																																																															
(7)	19/04/2003	E																																																																																																																															
<table border="0" style="width: 100%;"> <tr><td>Sani</td><td>22/04/1963</td><td>38</td><td>S</td><td>Budh</td><td>15/09/1981</td><td>57</td><td></td><td>Ketu</td><td>15/09/1996</td><td>72</td></tr> <tr><td>-</td><td>Budh</td><td>30/12/1965</td><td>41</td><td>S+</td><td>Ketu</td><td>12/09/1982</td><td>58</td><td>*</td><td>Sukr</td><td>15/11/1997</td><td>73</td></tr> <tr><td>--</td><td>Ketu</td><td>08/02/1967</td><td>42</td><td>S++</td><td>Sukr</td><td>13/07/1985</td><td>61</td><td>*</td><td>Ravi</td><td>23/03/1998</td><td>73</td></tr> <tr><td>s*</td><td>Sukr</td><td>10/04/1970</td><td>45</td><td>-</td><td>Ravi</td><td>20/05/1986</td><td>61</td><td>s--</td><td>Chan</td><td>22/10/1998</td><td>74</td></tr> <tr><td>s--</td><td>Ravi</td><td>23/03/1971</td><td>46</td><td>*</td><td>Chan</td><td>19/10/1987</td><td>63</td><td>s*</td><td>Mang</td><td>20/03/1999</td><td>74</td></tr> <tr><td>+</td><td>Chan</td><td>21/10/1972</td><td>48</td><td>s*</td><td>Mang</td><td>15/10/1988</td><td>64</td><td>s--</td><td>Rahu</td><td>06/04/2000</td><td>75</td></tr> <tr><td>-</td><td>Mang</td><td>30/11/1973</td><td>49</td><td>++</td><td>Rahu</td><td>05/05/1991</td><td>66</td><td>+</td><td>Guru</td><td>13/03/2001</td><td>76</td></tr> <tr><td>++</td><td>Rahu</td><td>06/10/1976</td><td>52</td><td>--</td><td>Guru</td><td>09/08/1993</td><td>69</td><td>--</td><td>Sani</td><td>22/04/2002</td><td>77</td></tr> <tr><td>S+</td><td>Guru</td><td>19/04/1979</td><td>54</td><td>*</td><td>Sani</td><td>19/04/1996</td><td>71</td><td>+</td><td>Budh</td><td>19/04/2003</td><td>78</td></tr> </table>	Sani	22/04/1963	38	S	Budh	15/09/1981	57		Ketu	15/09/1996	72	-	Budh	30/12/1965	41	S+	Ketu	12/09/1982	58	*	Sukr	15/11/1997	73	--	Ketu	08/02/1967	42	S++	Sukr	13/07/1985	61	*	Ravi	23/03/1998	73	s*	Sukr	10/04/1970	45	-	Ravi	20/05/1986	61	s--	Chan	22/10/1998	74	s--	Ravi	23/03/1971	46	*	Chan	19/10/1987	63	s*	Mang	20/03/1999	74	+	Chan	21/10/1972	48	s*	Mang	15/10/1988	64	s--	Rahu	06/04/2000	75	-	Mang	30/11/1973	49	++	Rahu	05/05/1991	66	+	Guru	13/03/2001	76	++	Rahu	06/10/1976	52	--	Guru	09/08/1993	69	--	Sani	22/04/2002	77	S+	Guru	19/04/1979	54	*	Sani	19/04/1996	71	+	Budh	19/04/2003	78	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Sukr (20)</td> <td style="text-align: center;">19/04/2003</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(20)</td> <td style="text-align: center;">19/04/2023</td> <td style="text-align: center;">E</td> </tr> </table>	Sukr (20)	19/04/2003	A G E	(20)	19/04/2023	E	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Ravi (6)</td> <td style="text-align: center;">19/04/2023</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">19/04/2029</td> <td style="text-align: center;">E</td> </tr> </table>	Ravi (6)	19/04/2023	A G E	(6)	19/04/2029	E	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Chan (10)</td> <td style="text-align: center;">19/04/2029</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(10)</td> <td style="text-align: center;">19/04/2039</td> <td style="text-align: center;">E</td> </tr> </table>	Chan (10)	19/04/2029	A G E	(10)	19/04/2039	E	
Sani	22/04/1963	38	S	Budh	15/09/1981	57		Ketu	15/09/1996	72																																																																																																																							
-	Budh	30/12/1965	41	S+	Ketu	12/09/1982	58	*	Sukr	15/11/1997	73																																																																																																																						
--	Ketu	08/02/1967	42	S++	Sukr	13/07/1985	61	*	Ravi	23/03/1998	73																																																																																																																						
s*	Sukr	10/04/1970	45	-	Ravi	20/05/1986	61	s--	Chan	22/10/1998	74																																																																																																																						
s--	Ravi	23/03/1971	46	*	Chan	19/10/1987	63	s*	Mang	20/03/1999	74																																																																																																																						
+	Chan	21/10/1972	48	s*	Mang	15/10/1988	64	s--	Rahu	06/04/2000	75																																																																																																																						
-	Mang	30/11/1973	49	++	Rahu	05/05/1991	66	+	Guru	13/03/2001	76																																																																																																																						
++	Rahu	06/10/1976	52	--	Guru	09/08/1993	69	--	Sani	22/04/2002	77																																																																																																																						
S+	Guru	19/04/1979	54	*	Sani	19/04/1996	71	+	Budh	19/04/2003	78																																																																																																																						
Sukr (20)	19/04/2003	A G E																																																																																																																															
(20)	19/04/2023	E																																																																																																																															
Ravi (6)	19/04/2023	A G E																																																																																																																															
(6)	19/04/2029	E																																																																																																																															
Chan (10)	19/04/2029	A G E																																																																																																																															
(10)	19/04/2039	E																																																																																																																															
<table border="0" style="width: 100%;"> <tr><td>Sukr</td><td>19/08/2006</td><td>82</td><td></td><td>Ravi</td><td>07/08/2023</td><td>99</td><td>s</td><td>Chan</td><td>17/02/2030</td><td>105</td></tr> <tr><td>S*</td><td>Ravi</td><td>19/08/2007</td><td>83</td><td>*</td><td>Chan</td><td>06/02/2024</td><td>99</td><td>*</td><td>Mang</td><td>18/09/2030</td><td>106</td></tr> <tr><td>S+</td><td>Chan</td><td>19/04/2009</td><td>84</td><td>++</td><td>Mang</td><td>12/06/2024</td><td>99</td><td>*</td><td>Rahu</td><td>19/03/2032</td><td>107</td></tr> <tr><td>S-</td><td>Mang</td><td>19/06/2010</td><td>85</td><td>*</td><td>Rahu</td><td>07/05/2025</td><td>100</td><td>++</td><td>Guru</td><td>19/07/2033</td><td>109</td></tr> <tr><td>S++</td><td>Rahu</td><td>19/06/2013</td><td>88</td><td>*</td><td>Guru</td><td>23/02/2026</td><td>101</td><td>*</td><td>Sani</td><td>17/02/2035</td><td>110</td></tr> <tr><td>--</td><td>Guru</td><td>18/02/2016</td><td>91</td><td>--</td><td>Sani</td><td>05/02/2027</td><td>102</td><td>--</td><td>Budh</td><td>19/07/2036</td><td>112</td></tr> <tr><td>s*</td><td>Sani</td><td>19/04/2019</td><td>94</td><td>*</td><td>Budh</td><td>13/12/2027</td><td>103</td><td>S--</td><td>Ketu</td><td>17/02/2037</td><td>112</td></tr> <tr><td>++</td><td>Budh</td><td>17/02/2022</td><td>97</td><td>s*</td><td>Ketu</td><td>19/04/2028</td><td>103</td><td>S*</td><td>Sukr</td><td>19/10/2038</td><td>114</td></tr> <tr><td>*</td><td>Ketu</td><td>19/04/2023</td><td>98</td><td>s*</td><td>Sukr</td><td>19/04/2029</td><td>104</td><td>S*</td><td>Ravi</td><td>19/04/2039</td><td>114</td></tr> </table>	Sukr	19/08/2006	82		Ravi	07/08/2023	99	s	Chan	17/02/2030	105	S*	Ravi	19/08/2007	83	*	Chan	06/02/2024	99	*	Mang	18/09/2030	106	S+	Chan	19/04/2009	84	++	Mang	12/06/2024	99	*	Rahu	19/03/2032	107	S-	Mang	19/06/2010	85	*	Rahu	07/05/2025	100	++	Guru	19/07/2033	109	S++	Rahu	19/06/2013	88	*	Guru	23/02/2026	101	*	Sani	17/02/2035	110	--	Guru	18/02/2016	91	--	Sani	05/02/2027	102	--	Budh	19/07/2036	112	s*	Sani	19/04/2019	94	*	Budh	13/12/2027	103	S--	Ketu	17/02/2037	112	++	Budh	17/02/2022	97	s*	Ketu	19/04/2028	103	S*	Sukr	19/10/2038	114	*	Ketu	19/04/2023	98	s*	Sukr	19/04/2029	104	S*	Ravi	19/04/2039	114	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Chan (6)</td> <td style="text-align: center;">19/04/2029</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(6)</td> <td style="text-align: center;">19/04/2039</td> <td style="text-align: center;">E</td> </tr> </table>	Chan (6)	19/04/2029	A G E	(6)	19/04/2039	E	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Rahu (4)</td> <td style="text-align: center;">19/04/2039</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(4)</td> <td style="text-align: center;">19/04/2044</td> <td style="text-align: center;">E</td> </tr> </table>	Rahu (4)	19/04/2039	A G E	(4)	19/04/2044	E	<table border="0" style="width: 100%;"> <tr> <td style="text-align: center;">Sukr (3)</td> <td style="text-align: center;">19/04/2044</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td style="text-align: center;">(3)</td> <td style="text-align: center;">19/04/2049</td> <td style="text-align: center;">E</td> </tr> </table>	Sukr (3)	19/04/2044	A G E	(3)	19/04/2049	E	
Sukr	19/08/2006	82		Ravi	07/08/2023	99	s	Chan	17/02/2030	105																																																																																																																							
S*	Ravi	19/08/2007	83	*	Chan	06/02/2024	99	*	Mang	18/09/2030	106																																																																																																																						
S+	Chan	19/04/2009	84	++	Mang	12/06/2024	99	*	Rahu	19/03/2032	107																																																																																																																						
S-	Mang	19/06/2010	85	*	Rahu	07/05/2025	100	++	Guru	19/07/2033	109																																																																																																																						
S++	Rahu	19/06/2013	88	*	Guru	23/02/2026	101	*	Sani	17/02/2035	110																																																																																																																						
--	Guru	18/02/2016	91	--	Sani	05/02/2027	102	--	Budh	19/07/2036	112																																																																																																																						
s*	Sani	19/04/2019	94	*	Budh	13/12/2027	103	S--	Ketu	17/02/2037	112																																																																																																																						
++	Budh	17/02/2022	97	s*	Ketu	19/04/2028	103	S*	Sukr	19/10/2038	114																																																																																																																						
*	Ketu	19/04/2023	98	s*	Sukr	19/04/2029	104	S*	Ravi	19/04/2039	114																																																																																																																						
Chan (6)	19/04/2029	A G E																																																																																																																															
(6)	19/04/2039	E																																																																																																																															
Rahu (4)	19/04/2039	A G E																																																																																																																															
(4)	19/04/2044	E																																																																																																																															
Sukr (3)	19/04/2044	A G E																																																																																																																															
(3)	19/04/2049	E																																																																																																																															


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush

Vimshotari Maha Dasa (From : Rahu)


(Balance Dasa : Ketu - 05 years, 00 months, 29 days)

(FOR RESEARCH PURPOSE ONLY)

Ketu (7)	12/06/1924 12/07/1929	A G E	Sukr (20)	12/07/1929 12/07/1949	A G E	Ravi (6)	12/07/1949 13/07/1955	A G E		
-	-	-	-	Sukr	11/11/1932	8	S	Ravi	30/10/1949	25
-	-	-	-	* Ravi	11/11/1933	9	S*	Chan	30/04/1950	25
S*	Ravi	14/06/1924	1	+ Chan	13/07/1935	11	S++	Mang	05/09/1950	26
S--	Chan	14/01/1925	1	- Mang	11/09/1936	12	S*	Rahu	31/07/1951	27
S*	Mang	12/06/1925	1	s++ Rahu	12/09/1939	15	S*	Guru	18/05/1952	27
S--	Rahu	30/06/1926	1	-- Guru	13/05/1942	17	S--	Sani	30/04/1953	28
+	Guru	06/06/1927	2	* Sani	12/07/1945	21	S*	Budh	07/03/1954	29
--	Sani	15/07/1928	4	++ Budh	12/05/1948	23	S*	Ketu	12/07/1954	30
s+	Budh	12/07/1929	5	S* Ketu	12/07/1949	25	S*	Sukr	13/07/1955	31

Chan (10)	13/07/1955 12/07/1965	A G E	Mang (7)	12/07/1965 12/07/1972	A G E	Rahu (18)	12/07/1972 12/07/1990	A G E
Chan	12/05/1956	31	Mang	08/12/1965	41	Rahu	25/03/1975	50
* Mang	11/12/1956	32	-- Rahu	27/12/1966	42	+ Guru	18/08/1977	53
* Rahu	12/06/1958	33	++ Guru	03/12/1967	43	S++ Sani	24/06/1980	55
s++ Guru	12/10/1959	35	-- Sani	11/01/1969	44	S++ Budh	11/01/1983	58
* Sani	12/05/1961	36	s+ Budh	08/01/1970	45	S-- Ketu	30/01/1984	59
-- Budh	12/10/1962	38	s* Ketu	06/06/1970	45	++ Sukr	29/01/1987	62
-- Ketu	13/05/1963	38	- Sukr	06/08/1971	47	s* Ravi	24/12/1987	63
* Sukr	11/01/1965	40	++ Ravi	12/12/1971	47	s* Chan	24/06/1989	64
* Ravi	12/07/1965	41	- Chan	12/07/1972	48	s-- Mang	12/07/1990	66

Guru (16)	12/07/1990 12/07/2006	A G E	Sani (19)	12/07/2006 12/07/2025	A G E	Budh (17)	12/07/2025 12/07/2042	A G E
Guru	30/08/1992	68	S Sani	15/07/2009	85	Budh	09/12/2027	103
+ Sani	13/03/1995	70	S- Budh	24/03/2012	87	s+ Ketu	05/12/2028	104
- Budh	18/06/1997	72	S-- Ketu	03/05/2013	88	++ Sukr	06/10/2031	107
s+ Ketu	25/05/1998	73	* Sukr	03/07/2016	92	- Ravi	11/08/2032	108
- Sukr	23/01/2001	76	s-- Ravi	15/06/2017	92	* Chan	11/01/2034	109
* Ravi	11/11/2001	77	s+ Chan	14/01/2019	94	* Mang	08/01/2035	110
+ Chan	13/03/2003	78	- Mang	23/02/2020	95	S++ Rahu	27/07/2037	113
++ Mang	17/02/2004	79	++ Rahu	30/12/2022	98	S-- Guru	02/11/2039	115
+ Rahu	12/07/2006	82	+ Guru	12/07/2025	101	S* Sani	12/07/2042	118


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate


George Bush

Vimshotari Maha Dasa (From : Ketu)

(Balance Dasa : Mang - 01 years, 06 months, 30 days)

(FOR RESEARCH PURPOSE ONLY)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Mang (7)</td> <td style="text-align: center;">12/06/1924</td> <td style="text-align: center;">11/01/1926</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td></tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td></tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td></tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td></tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td></tr> <tr> <td>-</td><td>-</td><td>-</td><td>-</td></tr> <tr> <td>S-</td><td>Sukr</td><td>04/02/1925</td><td>1</td></tr> <tr> <td>S++</td><td>Ravi</td><td>12/06/1925</td><td>1</td></tr> <tr> <td>-</td><td>Chan</td><td>11/01/1926</td><td>1</td></tr> </table>	Mang (7)	12/06/1924	11/01/1926	A G E	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	S-	Sukr	04/02/1925	1	S++	Ravi	12/06/1925	1	-	Chan	11/01/1926	1	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Rahu (18)</td> <td style="text-align: center;">11/01/1926</td> <td style="text-align: center;">11/01/1944</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Rahu</td><td>23/09/1928</td><td>4</td></tr> <tr> <td>s+</td><td>Guru</td><td>17/02/1931</td><td>6</td></tr> <tr> <td>++</td><td>Sani</td><td>23/12/1933</td><td>9</td></tr> <tr> <td>++</td><td>Budh</td><td>12/07/1936</td><td>12</td></tr> <tr> <td>--</td><td>Ketu</td><td>30/07/1937</td><td>13</td></tr> <tr> <td>s++</td><td>Sukr</td><td>30/07/1940</td><td>16</td></tr> <tr> <td>*</td><td>Ravi</td><td>24/06/1941</td><td>16</td></tr> <tr> <td>*</td><td>Chan</td><td>24/12/1942</td><td>18</td></tr> <tr> <td>--</td><td>Mang</td><td>11/01/1944</td><td>19</td></tr> </table>	Rahu (18)	11/01/1926	11/01/1944	A G E	-	Rahu	23/09/1928	4	s+	Guru	17/02/1931	6	++	Sani	23/12/1933	9	++	Budh	12/07/1936	12	--	Ketu	30/07/1937	13	s++	Sukr	30/07/1940	16	*	Ravi	24/06/1941	16	*	Chan	24/12/1942	18	--	Mang	11/01/1944	19	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Guru (16)</td> <td style="text-align: center;">11/01/1944</td> <td style="text-align: center;">11/01/1960</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Guru</td><td>28/02/1946</td><td>21</td></tr> <tr> <td>S+</td><td>Sani</td><td>11/09/1948</td><td>24</td></tr> <tr> <td>S-</td><td>Budh</td><td>18/12/1950</td><td>26</td></tr> <tr> <td>S+</td><td>Ketu</td><td>24/11/1951</td><td>27</td></tr> <tr> <td>S-</td><td>Sukr</td><td>25/07/1954</td><td>30</td></tr> <tr> <td>S*</td><td>Ravi</td><td>13/05/1955</td><td>30</td></tr> <tr> <td>+</td><td>Chan</td><td>11/09/1956</td><td>32</td></tr> <tr> <td>++</td><td>Mang</td><td>18/08/1957</td><td>33</td></tr> <tr> <td>s+</td><td>Rahu</td><td>11/01/1960</td><td>35</td></tr> </table>	Guru (16)	11/01/1944	11/01/1960	A G E	-	Guru	28/02/1946	21	S+	Sani	11/09/1948	24	S-	Budh	18/12/1950	26	S+	Ketu	24/11/1951	27	S-	Sukr	25/07/1954	30	S*	Ravi	13/05/1955	30	+	Chan	11/09/1956	32	++	Mang	18/08/1957	33	s+	Rahu	11/01/1960	35
Mang (7)	12/06/1924	11/01/1926	A G E																																																																																																																							
-	-	-	-																																																																																																																							
-	-	-	-																																																																																																																							
-	-	-	-																																																																																																																							
-	-	-	-																																																																																																																							
-	-	-	-																																																																																																																							
-	-	-	-																																																																																																																							
S-	Sukr	04/02/1925	1																																																																																																																							
S++	Ravi	12/06/1925	1																																																																																																																							
-	Chan	11/01/1926	1																																																																																																																							
Rahu (18)	11/01/1926	11/01/1944	A G E																																																																																																																							
-	Rahu	23/09/1928	4																																																																																																																							
s+	Guru	17/02/1931	6																																																																																																																							
++	Sani	23/12/1933	9																																																																																																																							
++	Budh	12/07/1936	12																																																																																																																							
--	Ketu	30/07/1937	13																																																																																																																							
s++	Sukr	30/07/1940	16																																																																																																																							
*	Ravi	24/06/1941	16																																																																																																																							
*	Chan	24/12/1942	18																																																																																																																							
--	Mang	11/01/1944	19																																																																																																																							
Guru (16)	11/01/1944	11/01/1960	A G E																																																																																																																							
-	Guru	28/02/1946	21																																																																																																																							
S+	Sani	11/09/1948	24																																																																																																																							
S-	Budh	18/12/1950	26																																																																																																																							
S+	Ketu	24/11/1951	27																																																																																																																							
S-	Sukr	25/07/1954	30																																																																																																																							
S*	Ravi	13/05/1955	30																																																																																																																							
+	Chan	11/09/1956	32																																																																																																																							
++	Mang	18/08/1957	33																																																																																																																							
s+	Rahu	11/01/1960	35																																																																																																																							
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sani (19)</td> <td style="text-align: center;">11/01/1960</td> <td style="text-align: center;">11/01/1979</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Sani</td><td>14/01/1963</td><td>38</td></tr> <tr> <td>-</td><td>Budh</td><td>23/09/1965</td><td>41</td></tr> <tr> <td>--</td><td>Ketu</td><td>02/11/1966</td><td>42</td></tr> <tr> <td>s*</td><td>Sukr</td><td>02/01/1970</td><td>45</td></tr> <tr> <td>s--</td><td>Ravi</td><td>15/12/1970</td><td>46</td></tr> <tr> <td>+</td><td>Chan</td><td>15/07/1972</td><td>48</td></tr> <tr> <td>-</td><td>Mang</td><td>24/08/1973</td><td>49</td></tr> <tr> <td>++</td><td>Rahu</td><td>30/06/1976</td><td>51</td></tr> <tr> <td>S+</td><td>Guru</td><td>11/01/1979</td><td>54</td></tr> </table>	Sani (19)	11/01/1960	11/01/1979	A G E	-	Sani	14/01/1963	38	-	Budh	23/09/1965	41	--	Ketu	02/11/1966	42	s*	Sukr	02/01/1970	45	s--	Ravi	15/12/1970	46	+	Chan	15/07/1972	48	-	Mang	24/08/1973	49	++	Rahu	30/06/1976	51	S+	Guru	11/01/1979	54	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Budh (17)</td> <td style="text-align: center;">11/01/1979</td> <td style="text-align: center;">11/01/1996</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>S</td><td>Budh</td><td>09/06/1981</td><td>56</td></tr> <tr> <td>S+</td><td>Ketu</td><td>06/06/1982</td><td>57</td></tr> <tr> <td>++</td><td>Sukr</td><td>06/04/1985</td><td>60</td></tr> <tr> <td>-</td><td>Ravi</td><td>10/02/1986</td><td>61</td></tr> <tr> <td>*</td><td>Chan</td><td>13/07/1987</td><td>63</td></tr> <tr> <td>s*</td><td>Mang</td><td>09/07/1988</td><td>64</td></tr> <tr> <td>++</td><td>Rahu</td><td>26/01/1991</td><td>66</td></tr> <tr> <td>--</td><td>Guru</td><td>03/05/1993</td><td>68</td></tr> <tr> <td>*</td><td>Sani</td><td>11/01/1996</td><td>71</td></tr> </table>	Budh (17)	11/01/1979	11/01/1996	A G E	S	Budh	09/06/1981	56	S+	Ketu	06/06/1982	57	++	Sukr	06/04/1985	60	-	Ravi	10/02/1986	61	*	Chan	13/07/1987	63	s*	Mang	09/07/1988	64	++	Rahu	26/01/1991	66	--	Guru	03/05/1993	68	*	Sani	11/01/1996	71	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ketu (7)</td> <td style="text-align: center;">11/01/1996</td> <td style="text-align: center;">11/01/2003</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Ketu</td><td>08/06/1996</td><td>71</td></tr> <tr> <td>*</td><td>Sukr</td><td>09/08/1997</td><td>73</td></tr> <tr> <td>*</td><td>Ravi</td><td>14/12/1997</td><td>73</td></tr> <tr> <td>s--</td><td>Chan</td><td>15/07/1998</td><td>74</td></tr> <tr> <td>s*</td><td>Mang</td><td>12/12/1998</td><td>74</td></tr> <tr> <td>s--</td><td>Rahu</td><td>30/12/1999</td><td>75</td></tr> <tr> <td>+</td><td>Guru</td><td>05/12/2000</td><td>76</td></tr> <tr> <td>--</td><td>Sani</td><td>14/01/2002</td><td>77</td></tr> <tr> <td>+</td><td>Budh</td><td>11/01/2003</td><td>78</td></tr> </table>	Ketu (7)	11/01/1996	11/01/2003	A G E	-	Ketu	08/06/1996	71	*	Sukr	09/08/1997	73	*	Ravi	14/12/1997	73	s--	Chan	15/07/1998	74	s*	Mang	12/12/1998	74	s--	Rahu	30/12/1999	75	+	Guru	05/12/2000	76	--	Sani	14/01/2002	77	+	Budh	11/01/2003	78
Sani (19)	11/01/1960	11/01/1979	A G E																																																																																																																							
-	Sani	14/01/1963	38																																																																																																																							
-	Budh	23/09/1965	41																																																																																																																							
--	Ketu	02/11/1966	42																																																																																																																							
s*	Sukr	02/01/1970	45																																																																																																																							
s--	Ravi	15/12/1970	46																																																																																																																							
+	Chan	15/07/1972	48																																																																																																																							
-	Mang	24/08/1973	49																																																																																																																							
++	Rahu	30/06/1976	51																																																																																																																							
S+	Guru	11/01/1979	54																																																																																																																							
Budh (17)	11/01/1979	11/01/1996	A G E																																																																																																																							
S	Budh	09/06/1981	56																																																																																																																							
S+	Ketu	06/06/1982	57																																																																																																																							
++	Sukr	06/04/1985	60																																																																																																																							
-	Ravi	10/02/1986	61																																																																																																																							
*	Chan	13/07/1987	63																																																																																																																							
s*	Mang	09/07/1988	64																																																																																																																							
++	Rahu	26/01/1991	66																																																																																																																							
--	Guru	03/05/1993	68																																																																																																																							
*	Sani	11/01/1996	71																																																																																																																							
Ketu (7)	11/01/1996	11/01/2003	A G E																																																																																																																							
-	Ketu	08/06/1996	71																																																																																																																							
*	Sukr	09/08/1997	73																																																																																																																							
*	Ravi	14/12/1997	73																																																																																																																							
s--	Chan	15/07/1998	74																																																																																																																							
s*	Mang	12/12/1998	74																																																																																																																							
s--	Rahu	30/12/1999	75																																																																																																																							
+	Guru	05/12/2000	76																																																																																																																							
--	Sani	14/01/2002	77																																																																																																																							
+	Budh	11/01/2003	78																																																																																																																							
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Sukr (20)</td> <td style="text-align: center;">11/01/2003</td> <td style="text-align: center;">11/01/2023</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Sukr</td><td>13/05/2006</td><td>81</td></tr> <tr> <td>*</td><td>Ravi</td><td>13/05/2007</td><td>82</td></tr> <tr> <td>S+</td><td>Chan</td><td>11/01/2009</td><td>84</td></tr> <tr> <td>S-</td><td>Mang</td><td>13/03/2010</td><td>85</td></tr> <tr> <td>S++</td><td>Rahu</td><td>12/03/2013</td><td>88</td></tr> <tr> <td>--</td><td>Guru</td><td>11/11/2015</td><td>91</td></tr> <tr> <td>s*</td><td>Sani</td><td>11/01/2019</td><td>94</td></tr> <tr> <td>++</td><td>Budh</td><td>11/11/2021</td><td>97</td></tr> <tr> <td>*</td><td>Ketu</td><td>11/01/2023</td><td>98</td></tr> </table>	Sukr (20)	11/01/2003	11/01/2023	A G E	-	Sukr	13/05/2006	81	*	Ravi	13/05/2007	82	S+	Chan	11/01/2009	84	S-	Mang	13/03/2010	85	S++	Rahu	12/03/2013	88	--	Guru	11/11/2015	91	s*	Sani	11/01/2019	94	++	Budh	11/11/2021	97	*	Ketu	11/01/2023	98	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Ravi (6)</td> <td style="text-align: center;">11/01/2023</td> <td style="text-align: center;">11/01/2029</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Ravi</td><td>01/05/2023</td><td>98</td></tr> <tr> <td>*</td><td>Chan</td><td>30/10/2023</td><td>99</td></tr> <tr> <td>++</td><td>Mang</td><td>06/03/2024</td><td>99</td></tr> <tr> <td>*</td><td>Rahu</td><td>29/01/2025</td><td>100</td></tr> <tr> <td>*</td><td>Guru</td><td>17/11/2025</td><td>101</td></tr> <tr> <td>--</td><td>Sani</td><td>30/10/2026</td><td>102</td></tr> <tr> <td>s*</td><td>Budh</td><td>05/09/2027</td><td>103</td></tr> <tr> <td>*</td><td>Ketu</td><td>11/01/2028</td><td>103</td></tr> <tr> <td>s*</td><td>Sukr</td><td>11/01/2029</td><td>104</td></tr> </table>	Ravi (6)	11/01/2023	11/01/2029	A G E	-	Ravi	01/05/2023	98	*	Chan	30/10/2023	99	++	Mang	06/03/2024	99	*	Rahu	29/01/2025	100	*	Guru	17/11/2025	101	--	Sani	30/10/2026	102	s*	Budh	05/09/2027	103	*	Ketu	11/01/2028	103	s*	Sukr	11/01/2029	104	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Chan (10)</td> <td style="text-align: center;">11/01/2029</td> <td style="text-align: center;">11/01/2039</td> <td style="text-align: center;">A G E</td> </tr> <tr> <td>-</td><td>Chan</td><td>11/11/2029</td><td>105</td></tr> <tr> <td>*</td><td>Mang</td><td>12/06/2030</td><td>105</td></tr> <tr> <td>*</td><td>Rahu</td><td>12/12/2031</td><td>107</td></tr> <tr> <td>++</td><td>Guru</td><td>12/04/2033</td><td>108</td></tr> <tr> <td>*</td><td>Sani</td><td>11/11/2034</td><td>110</td></tr> <tr> <td>--</td><td>Budh</td><td>12/04/2036</td><td>111</td></tr> <tr> <td>S--</td><td>Ketu</td><td>11/11/2036</td><td>112</td></tr> <tr> <td>S*</td><td>Sukr</td><td>12/07/2038</td><td>114</td></tr> <tr> <td>S*</td><td>Ravi</td><td>11/01/2039</td><td>114</td></tr> </table>	Chan (10)	11/01/2029	11/01/2039	A G E	-	Chan	11/11/2029	105	*	Mang	12/06/2030	105	*	Rahu	12/12/2031	107	++	Guru	12/04/2033	108	*	Sani	11/11/2034	110	--	Budh	12/04/2036	111	S--	Ketu	11/11/2036	112	S*	Sukr	12/07/2038	114	S*	Ravi	11/01/2039	114
Sukr (20)	11/01/2003	11/01/2023	A G E																																																																																																																							
-	Sukr	13/05/2006	81																																																																																																																							
*	Ravi	13/05/2007	82																																																																																																																							
S+	Chan	11/01/2009	84																																																																																																																							
S-	Mang	13/03/2010	85																																																																																																																							
S++	Rahu	12/03/2013	88																																																																																																																							
--	Guru	11/11/2015	91																																																																																																																							
s*	Sani	11/01/2019	94																																																																																																																							
++	Budh	11/11/2021	97																																																																																																																							
*	Ketu	11/01/2023	98																																																																																																																							
Ravi (6)	11/01/2023	11/01/2029	A G E																																																																																																																							
-	Ravi	01/05/2023	98																																																																																																																							
*	Chan	30/10/2023	99																																																																																																																							
++	Mang	06/03/2024	99																																																																																																																							
*	Rahu	29/01/2025	100																																																																																																																							
*	Guru	17/11/2025	101																																																																																																																							
--	Sani	30/10/2026	102																																																																																																																							
s*	Budh	05/09/2027	103																																																																																																																							
*	Ketu	11/01/2028	103																																																																																																																							
s*	Sukr	11/01/2029	104																																																																																																																							
Chan (10)	11/01/2029	11/01/2039	A G E																																																																																																																							
-	Chan	11/11/2029	105																																																																																																																							
*	Mang	12/06/2030	105																																																																																																																							
*	Rahu	12/12/2031	107																																																																																																																							
++	Guru	12/04/2033	108																																																																																																																							
*	Sani	11/11/2034	110																																																																																																																							
--	Budh	12/04/2036	111																																																																																																																							
S--	Ketu	11/11/2036	112																																																																																																																							
S*	Sukr	12/07/2038	114																																																																																																																							
S*	Ravi	11/01/2039	114																																																																																																																							


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 - S = Sadesati s = Small Panoti
 - + = Friend - = Enemy
 - * = Neutral -- = Bitter Enemy
 - ++ = Intimate

Lagna Rasi - Nakshatra Changes (Thursday , 27/06/2013)

(For Place : India,Mumbai,018:57:N,072:49:E,+05:30)

Rahu Kaal : 13:30 - 15:00

Sunrise : 06:05:48

Rasi : Makar : 00:00 - 04:04
Kumbh : 04:04 - 24:00

Nakshatra : Danishta : 00:00 - 15:15
Shatatarata : 15:15 - 24:00

Tithi : Krishna - 4 : 00:00 - 03:02
Krishna - 5 : 03:02 - 24:00

Yoga : Vishkumbh : 00:00 - 07:04
Priti : 07:04 - 24:00


Chogadia	Shubh 6:05-7:45	Rog 7:45-9:24	Udvaig 9:24-11:03	Chaal 11:03-12:42	Labh 12:42-14:22	Amrut 14:22-16:01	Kaal 16:01-17:40	Shubh 17:40-19:19
	Amrut 19:19-20:40	Chaal 20:40-22:01	Rog 22:01-23:22	Kaal 23:22-0:42	Labh 0:42-2:03	Udvaig 2:03-3:24	Shubh 3:24-4:45	Amrut 4:45-6:06

Hora	Guru 6:05	Mang 7:11	Ravi 8:18	Sukr 9:24	Budh 10:30	Chan 11:36	Sani 12:42	Guru 13:48	Mang 14:55	Ravi 16:01	Sukr 17:07	Budh 18:13
	Chan 19:19	Sani 20:13	Guru 21:07	Mang 22:01	Ravi 22:55	Sukr 23:49	Budh 0:42	Chan 1:36	Sani 2:30	Guru 3:24	Mang 4:18	Ravi 5:12

Lagna / Nakshatra	From	To	Lordship	In	Owns	N.L	In	Owns	REMARKS
Mithun	05:18	07:30	Budh	9	2,11	Ravi	10	1	
.. Mrigasira(3,4)	05:18	05:43	Mang	6	4,9	Mang	6	4,9	
.. Aardra(1,2,3,4)	05:43	06:44	Rahu	12	1	Ketu	6	6,7	
.. Punarvasu(1,2,3)	06:44	07:30	Guru	4	5,8	Budh	9	2,11	
Karka	07:30	09:44	Chan	2	12	Mang	6	4,9	
.. Punarvasu(4)	07:30	07:43	Guru	4	5,8	Budh	9	2,11	
.. Pushya(1,2,3,4)	07:43	08:41	Sani	2	6,7	Mang	6	4,9	
.. Aslesha(1,2,3,4)	08:41	09:44	Budh	9	2,11	Ravi	10	1	
Simha	09:44	11:52	Ravi	10	1	Mang	6	4,9	
.. Magha(1,2,3,4)	09:44	10:39	Ketu	6	6,7	Mang	6	4,9	
.. P.phalgun(1,2,3,4)	10:39	11:34	Sukr	11	3,10	Guru	4	5,8	
.. U.phalgun(1)	11:34	11:52	Ravi	10	1	Mang	6	4,9	
Kanya	11:52	13:58	Budh	9	2,11	Ravi	10	1	
.. U.phalgun(2,3,4)	11:52	12:33	Ravi	10	1	Mang	6	4,9	
.. Hastha(1,2,3,4)	12:33	13:28	Chan	2	12	Mang	6	4,9	
.. Chitra(1,2)	13:28	13:58	Mang	6	4,9	Mang	6	4,9	
Tula	13:58	16:09	Sukr	11	3,10	Guru	4	5,8	
.. Chitra(3,4)	13:58	14:23	Mang	6	4,9	Mang	6	4,9	
.. Swati(1,2,3,4)	14:23	15:24	Rahu	12	1	Ketu	6	6,7	
.. Visakha(1,2,3)	15:24	16:09	Guru	4	5,8	Budh	9	2,11	
Vrschik	16:09	18:24	Mang	6	4,9	Mang	6	4,9	
.. Visakha(4)	16:09	16:22	Guru	4	5,8	Budh	9	2,11	
.. Anuradha(1,2,3,4)	16:22	17:20	Sani	2	6,7	Mang	6	4,9	
.. Jyesta(1,2,3,4)	17:20	18:24	Budh	9	2,11	Ravi	10	1	
Dhan	18:24	20:30	Guru	4	5,8	Budh	9	2,11	
.. Mula(1,2,3,4)	18:24	19:19	Ketu	6	6,7	Mang	6	4,9	
.. P.ashad(1,2,3,4)	19:19	20:13	Sukr	11	3,10	Guru	4	5,8	
.. U.ashad(1)	20:13	20:30	Ravi	10	1	Mang	6	4,9	
Makar	20:30	22:19	Sani	2	6,7	Mang	6	4,9	
.. U.ashad(2,3,4)	20:30	21:07	Ravi	10	1	Mang	6	4,9	
.. Sravan(1,2,3,4)	21:07	21:54	Chan	2	12	Mang	6	4,9	
.. Danishta(1,2)	21:54	22:19	Mang	6	4,9	Mang	6	4,9	
Kumbh	22:19	23:56	Sani	2	6,7	Mang	6	4,9	
.. Danishta(3,4)	22:19	22:39	Mang	6	4,9	Mang	6	4,9	
.. Shatatarata(1,2,3,4)	22:39	23:24	Rahu	12	1	Ketu	6	6,7	
.. P.bhadra(1,2,3)	23:24	23:56	Guru	4	5,8	Budh	9	2,11	
Meen	23:56	00:01	Guru	4	5,8	Budh	9	2,11	
.. P.bhadra(4)	23:56	00:00	Guru	4	5,8	Budh	9	2,11	
.. U.bhadra(1,2,3,4)	00:00	00:49	Sani	2	6,7	Mang	6	4,9	
.. Revati(1,2,3,4)	00:49	00:01	Budh	9	2,11	Ravi	10	1	
Mesh	00:01	03:18	Mang	6	4,9	Mang	6	4,9	
.. Aswini(1,2,3,4)	00:01	02:17	Ketu	6	6,7	Mang	6	4,9	
.. Bharani(1,2,3,4)	02:17	03:02	Sukr	11	3,10	Guru	4	5,8	
.. Krittika(1)	03:02	03:18	Ravi	10	1	Mang	6	4,9	
Vrishab	03:18	03:55	Sukr	11	3,10	Guru	4	5,8	
.. Krittika(2,3,4)	03:18	03:55	Ravi	10	1	Mang	6	4,9	
.. Rohini(1,2,3,4)	03:55	04:47	Chan	2	12	Mang	6	4,9	
.. Mrigasira(1,2)	04:47	05:18	Mang	6	4,9	Mang	6	4,9	


Varsh Lagna Kundli and Dasa (1924 - 1931)

1924


Mang	30/06/1924
Rahu	24/08/1924
Guru	12/10/1924
Sani	09/12/1924
Budh	30/01/1925
Ketu	21/02/1925
Sukr	23/04/1925
Ravi	11/05/1925
Chan	10/06/1925
Mang	13/06/1925

1925


Guru	27/07/1925
Sani	23/09/1925
Budh	14/11/1925
Ketu	06/12/1925
Sukr	05/02/1926
Ravi	23/02/1926
Chan	25/03/1926
Mang	15/04/1926
Rahu	09/06/1926
Guru	11/06/1926

1926


Guru	23/06/1926
Sani	20/08/1926
Budh	11/10/1926
Ketu	02/11/1926
Sukr	02/01/1927
Ravi	20/01/1927
Chan	19/02/1927
Mang	12/03/1927
Rahu	06/05/1927
Guru	12/06/1927

1927


Sani	28/07/1927
Budh	18/09/1927
Ketu	10/10/1927
Sukr	10/12/1927
Ravi	28/12/1927
Chan	27/01/1928
Mang	17/02/1928
Rahu	12/04/1928
Guru	31/05/1928
Sani	11/06/1928

1928


Budh	31/07/1928
Ketu	22/08/1928
Sukr	22/10/1928
Ravi	09/11/1928
Chan	09/12/1928
Mang	30/12/1928
Rahu	23/02/1929
Guru	13/04/1929
Sani	10/06/1929
Budh	11/06/1929

1929


Ketu	13/06/1929
Sukr	13/08/1929
Ravi	31/08/1929
Chan	30/09/1929
Mang	21/10/1929
Rahu	15/12/1929
Guru	02/02/1930
Sani	01/04/1930
Budh	23/05/1930
Ketu	11/06/1930

1930


Sukr	10/07/1930
Ravi	28/07/1930
Chan	27/08/1930
Mang	17/09/1930
Rahu	11/11/1930
Guru	30/12/1930
Sani	26/02/1931
Budh	19/04/1931
Ketu	11/05/1931
Sukr	12/06/1931


1931


Sukr	14/06/1931
Ravi	02/07/1931
Chan	01/08/1931
Mang	22/08/1931
Rahu	16/10/1931
Guru	04/12/1931
Sani	31/01/1932
Budh	23/03/1932
Ketu	14/04/1932
Sukr	11/06/1932


Varsh Lagna Kundli and Dasa (1932 - 1939)

1932


Ravi	13/06/1932
Chan	13/07/1932
Mang	03/08/1932
Rahu	27/09/1932
Guru	15/11/1932
Sani	12/01/1933
Budh	05/03/1933
Ketu	27/03/1933
Sukr	27/05/1933
Ravi	13/06/1933

1933


Mang	17/06/1933
Rahu	11/08/1933
Guru	29/09/1933
Sani	26/11/1933
Budh	17/01/1934
Ketu	08/02/1934
Sukr	10/04/1934
Ravi	28/04/1934
Chan	28/05/1934
Mang	13/06/1934

1934


Rahu	19/07/1934
Guru	06/09/1934
Sani	03/11/1934
Budh	25/12/1934
Ketu	16/01/1935
Sukr	18/03/1935
Ravi	05/04/1935
Chan	05/05/1935
Mang	26/05/1935
Rahu	12/06/1935

1935


Rahu	27/06/1935
Guru	15/08/1935
Sani	12/10/1935
Budh	03/12/1935
Ketu	25/12/1935
Sukr	24/02/1936
Ravi	13/03/1936
Chan	12/04/1936
Mang	03/05/1936
Rahu	11/06/1936

1936


Guru	18/06/1936
Sani	15/08/1936
Budh	06/10/1936
Ketu	28/10/1936
Sukr	28/12/1936
Ravi	15/01/1937
Chan	14/02/1937
Mang	07/03/1937
Rahu	01/05/1937
Guru	11/06/1937

1937


Budh	03/07/1937
Ketu	25/07/1937
Sukr	24/09/1937
Ravi	12/10/1937
Chan	11/11/1937
Mang	02/12/1937
Rahu	26/01/1938
Guru	16/03/1938
Sani	13/05/1938
Budh	11/06/1938

1938


Ketu	02/07/1938
Sukr	01/09/1938
Ravi	19/09/1938
Chan	19/10/1938
Mang	09/11/1938
Rahu	03/01/1939
Guru	21/02/1939
Sani	20/04/1939
Budh	11/06/1939
Ketu	12/06/1939


1939


Ketu	24/06/1939
Sukr	24/08/1939
Ravi	11/09/1939
Chan	11/10/1939
Mang	01/11/1939
Rahu	26/12/1939
Guru	13/02/1940
Sani	11/04/1940
Budh	02/06/1940
Ketu	11/06/1940


Varsh Lagna Kundli and Dasa (1940 - 1947)

1940


Sukr	22/06/1940
Ravi	10/07/1940
Chan	09/08/1940
Mang	30/08/1940
Rahu	24/10/1940
Guru	12/12/1940
Sani	08/02/1941
Budh	01/04/1941
Ketu	23/04/1941
Sukr	11/06/1941

1941


Chan	30/06/1941
Mang	21/07/1941
Rahu	14/09/1941
Guru	02/11/1941
Sani	30/12/1941
Budh	20/02/1942
Ketu	14/03/1942
Sukr	14/05/1942
Ravi	01/06/1942
Chan	13/06/1942

1942


Chan	16/06/1942
Mang	07/07/1942
Rahu	31/08/1942
Guru	19/10/1942
Sani	16/12/1942
Budh	06/02/1943
Ketu	28/02/1943
Sukr	30/04/1943
Ravi	18/05/1943
Chan	14/06/1943

1943


Mang	29/06/1943
Rahu	23/08/1943
Guru	11/10/1943
Sani	08/12/1943
Budh	29/01/1944
Ketu	20/02/1944
Sukr	21/04/1944
Ravi	09/05/1944
Chan	08/06/1944
Mang	13/06/1944

1944


Rahu	24/06/1944
Guru	12/08/1944
Sani	09/10/1944
Budh	30/11/1944
Ketu	22/12/1944
Sukr	21/02/1945
Ravi	11/03/1945
Chan	10/04/1945
Mang	01/05/1945
Rahu	11/06/1945

1945


Sani	29/07/1945
Budh	19/09/1945
Ketu	11/10/1945
Sukr	11/12/1945
Ravi	29/12/1945
Chan	28/01/1946
Mang	18/02/1946
Rahu	14/04/1946
Guru	02/06/1946
Sani	11/06/1946

1946


Sani	01/07/1946
Budh	22/08/1946
Ketu	13/09/1946
Sukr	13/11/1946
Ravi	01/12/1946
Chan	31/12/1946
Mang	21/01/1947
Rahu	17/03/1947
Guru	05/05/1947
Sani	12/06/1947


1947


Budh	31/07/1947
Ketu	22/08/1947
Sukr	22/10/1947
Ravi	09/11/1947
Chan	09/12/1947
Mang	30/12/1947
Rahu	23/02/1948
Guru	12/04/1948
Sani	09/06/1948
Budh	11/06/1948


Varsh Lagna Kundli and Dasa (1948 - 1955)

1948


Ketu	18/06/1948
Sukr	18/08/1948
Ravi	05/09/1948
Chan	05/10/1948
Mang	26/10/1948
Rahu	20/12/1948
Guru	07/02/1949
Sani	06/04/1949
Budh	28/05/1949
Ketu	11/06/1949

1949


Sukr	14/06/1949
Ravi	02/07/1949
Chan	01/08/1949
Mang	22/08/1949
Rahu	16/10/1949
Guru	04/12/1949
Sani	31/01/1950
Budh	24/03/1950
Ketu	15/04/1950
Sukr	11/06/1950

1950


Ravi	23/06/1950
Chan	23/07/1950
Mang	13/08/1950
Rahu	07/10/1950
Guru	25/11/1950
Sani	22/01/1951
Budh	15/03/1951
Ketu	06/04/1951
Sukr	06/06/1951
Ravi	14/06/1951

1951


Ravi	16/06/1951
Chan	16/07/1951
Mang	06/08/1951
Rahu	30/09/1951
Guru	18/11/1951
Sani	15/01/1952
Budh	07/03/1952
Ketu	29/03/1952
Sukr	29/05/1952
Ravi	13/06/1952

1952


Mang	19/06/1952
Rahu	13/08/1952
Guru	01/10/1952
Sani	28/11/1952
Budh	19/01/1953
Ketu	10/02/1953
Sukr	12/04/1953
Ravi	30/04/1953
Chan	30/05/1953
Mang	13/06/1953

1953


Rahu	25/06/1953
Guru	13/08/1953
Sani	10/10/1953
Budh	01/12/1953
Ketu	23/12/1953
Sukr	22/02/1954
Ravi	12/03/1954
Chan	11/04/1954
Mang	02/05/1954
Rahu	11/06/1954

1954


Guru	20/07/1954
Sani	16/09/1954
Budh	07/11/1954
Ketu	29/11/1954
Sukr	29/01/1955
Ravi	16/02/1955
Chan	18/03/1955
Mang	08/04/1955
Rahu	02/06/1955
Guru	12/06/1955


1955


Guru	26/06/1955
Sani	23/08/1955
Budh	14/10/1955
Ketu	05/11/1955
Sukr	05/01/1956
Ravi	23/01/1956
Chan	22/02/1956
Mang	14/03/1956
Rahu	08/05/1956
Guru	11/06/1956


Varsh Lagna Kundli and Dasa (1956 - 1963)

1956


Budh	05/07/1956
Ketu	27/07/1956
Sukr	26/09/1956
Ravi	14/10/1956
Chan	13/11/1956
Mang	04/12/1956
Rahu	28/01/1957
Guru	18/03/1957
Sani	15/05/1957
Budh	11/06/1957

1957


Ketu	22/06/1957
Sukr	22/08/1957
Ravi	09/09/1957
Chan	09/10/1957
Mang	30/10/1957
Rahu	24/12/1957
Guru	11/02/1958
Sani	10/04/1958
Budh	01/06/1958
Ketu	11/06/1958

1958


Ketu	13/06/1958
Sukr	13/08/1958
Ravi	31/08/1958
Chan	30/09/1958
Mang	21/10/1958
Rahu	15/12/1958
Guru	02/02/1959
Sani	01/04/1959
Budh	23/05/1959
Ketu	12/06/1959

1959


Sukr	07/07/1959
Ravi	25/07/1959
Chan	24/08/1959
Mang	14/09/1959
Rahu	08/11/1959
Guru	27/12/1959
Sani	23/02/1960
Budh	15/04/1960
Ketu	07/05/1960
Sukr	11/06/1960

1960


Chan	29/06/1960
Mang	20/07/1960
Rahu	13/09/1960
Guru	01/11/1960
Sani	29/12/1960
Budh	19/02/1961
Ketu	13/03/1961
Sukr	13/05/1961
Ravi	31/05/1961
Chan	13/06/1961

1961


Mang	26/06/1961
Rahu	20/08/1961
Guru	08/10/1961
Sani	05/12/1961
Budh	26/01/1962
Ketu	17/02/1962
Sukr	19/04/1962
Ravi	07/05/1962
Chan	06/06/1962
Mang	13/06/1962

1962


Mang	19/06/1962
Rahu	13/08/1962
Guru	01/10/1962
Sani	28/11/1962
Budh	19/01/1963
Ketu	10/02/1963
Sukr	12/04/1963
Ravi	30/04/1963
Chan	30/05/1963
Mang	14/06/1963


1963


Rahu	11/07/1963
Guru	29/08/1963
Sani	26/10/1963
Budh	17/12/1963
Ketu	08/01/1964
Sukr	09/03/1964
Ravi	27/03/1964
Chan	26/04/1964
Mang	17/05/1964
Rahu	11/06/1964


Varsh Lagna Kundli and Dasa (2012 - 2019)

2012


Budh	27/07/2012
Ketu	18/08/2012
Sukr	18/10/2012
Ravi	05/11/2012
Chan	05/12/2012
Mang	26/12/2012
Rahu	19/02/2013
Guru	09/04/2013
Sani	06/06/2013
Budh	12/06/2013

2013


Budh	17/07/2013
Ketu	08/08/2013
Sukr	08/10/2013
Ravi	26/10/2013
Chan	25/11/2013
Mang	16/12/2013
Rahu	09/02/2014
Guru	30/03/2014
Sani	27/05/2014
Budh	12/06/2014

2014


Ketu	24/06/2014
Sukr	24/08/2014
Ravi	11/09/2014
Chan	11/10/2014
Mang	01/11/2014
Rahu	26/12/2014
Guru	13/02/2015
Sani	12/04/2015
Budh	03/06/2015
Ketu	12/06/2015

2015


Sukr	18/06/2015
Ravi	06/07/2015
Chan	05/08/2015
Mang	26/08/2015
Rahu	20/10/2015
Guru	08/12/2015
Sani	04/02/2016
Budh	27/03/2016
Ketu	18/04/2016
Sukr	11/06/2016

2016


Ravi	15/06/2016
Chan	15/07/2016
Mang	05/08/2016
Rahu	29/09/2016
Guru	17/11/2016
Sani	14/01/2017
Budh	07/03/2017
Ketu	29/03/2017
Sukr	29/05/2017
Ravi	14/06/2017

2017


Chan	08/07/2017
Mang	29/07/2017
Rahu	22/09/2017
Guru	10/11/2017
Sani	07/01/2018
Budh	28/02/2018
Ketu	22/03/2018
Sukr	22/05/2018
Ravi	09/06/2018
Chan	14/06/2018

2018


Mang	27/06/2018
Rahu	21/08/2018
Guru	09/10/2018
Sani	06/12/2018
Budh	27/01/2019
Ketu	18/02/2019
Sukr	20/04/2019
Ravi	08/05/2019
Chan	07/06/2019
Mang	14/06/2019

2019


Rahu	23/06/2019
Guru	11/08/2019
Sani	08/10/2019
Budh	29/11/2019
Ketu	21/12/2019
Sukr	20/02/2020
Ravi	09/03/2020
Chan	08/04/2020
Mang	29/04/2020
Rahu	11/06/2020

George Bush

Varshaphal for - 2013

Age Running - 90 - years

	Birth Details	Varshaphala Details	
Date of Birth	12/06/1924 -----	13/06/2013	:
Day of Birth -----	Thursday -----	Thursday	
Time of Birth -----	12:00:00 pm -----	07:35:09 am	
Time in Ghatis -----	17:07:25 -----	06:04:56	
City -----	Milton Village -----	Milton Village	
Country -----	USA -----	USA	
Latitude -----	042:16:N -----	042:16:N	
Longitude -----	071:04:W -----	071:04:W	
Time Zone -----	-04:00 -----	-04:00	
War / Summer Time -----	0 / 0 -----	00 / 00	
Ayanamsa -----	22:41:52 - KP -----	23:56:48 - KP	
Sunrise -----	05:09:01 -----	05:09:10	
Sunset -----	20:20:56 -----	20:21:47	
Lagna - Lagnesh -----	Simha - Ravi -----	Mithun - Budh	
Rasi - Paya - Lord -----	Kanya - Silver - Budh -----	Karka - Silver - Chan	
Nakshatra - Paya - Lord --	Chitra (1) - Silver - Mang ----	Aslesha (2) - Silver - Budh	
Yoga -----	Variyan -----	Vyaghata	
Karan -----	Gar -----	Bav	
Tithi -----	Shukla - 10 -----	Shukla - 5	
Sake -----	1846 -----	1935	
Hindu Month (Kar.) -----	1980 - Jyesta -----	2069 - Jyesta	
Hindu Month (Chai.) -----	1981 - Jyesta -----	2070 - Jyesta	
Vimshotari Balance -----	Mang : 05-11-03 -----	-	


Astro-Office - 2012 (2.0.290513)

Birth Concise Page


Birth Details : 12/06/1924 12:00:00 , Milton Village / USA

Planets	Longitude	Motion	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Simha 21:24:23	00:00:00	P.phalgun 3	Rv	Sk	Gu	-
Ravi	Vrishab 28:40:29	00:57:17	Mrigasira 2	Sk	Ma	Sa	Baal
Chan	Kanya 25:22:42	14:22:50	Chitra 1	Bu	Ma	Rh	Baal
Mang	Kumbh 02:46:22	00:24:50	Danishta 3	Sa	Ma	Sk	Baal
Budh	Vrishab 06:43:34	01:26:36	Krittika 4	Sk	Rv	Bu	Vrdh
Guru (R)	Vrschik 21:29:27	-00:07:31	Jyesta 2	Ma	Bu	Sk	Kumr
Sukr (R)	Mithun 24:45:01	-00:07:29	Punarvasu 2	Bu	Gu	Bu	Mrut
Sani (R)	Tula 03:08:18	-00:01:32	Chitra 3	Sk	Ma	Sk	Baal
Rahu (R)	Simha 03:39:04	-00:03:10	Magha 2	Rv	Ke	Rv	Baal
Ketu (R)	Kumbh 03:39:04	-00:03:10	Danishta 4	Sa	Ma	Sk	Baal
Uran.	Kumbh 28:44:09	00:00:38	P.bhadra 3	Sa	Gu	Sk	Mrut
Nept.	Karka 25:26:34	00:01:23	Aslesha 3	Ch	Bu	Rh	Baal
Pluto	Mithun 18:38:24	00:01:26	Aardra 4	Bu	Rh	Ch	Vrdh
Mandi	Simha 00:45:45	00:00:00	Magha 1	Rv	Ke	Ke	-
Fortuna	Dhan 18:06:36	00:00:00	P.ashad 2	Gu	Sk	Ma	-


Manglik **Lagna Chart**


Cusp Chart


Moon Rasi Chart


Navamsa Chart


Varshaphala Concise Page - 1

Varshapravesha : 13/06/2013 7:35:09 AM , Milton Village/USA


Planets	Longitude	Motion	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Mithun 29:41:22	00:00:00	Punarvasu 3	Bu	Gu	Ch	-
Ravi	Vrishab 28:40:29	00:57:19	Mrigasira 2	Sk	Ma	Sa	Baal
Chan	Karka 21:22:52	12:11:16	Aslesha 2	Ch	Bu	Sk	Kumr
Mang	Vrishab 15:17:54	00:42:09	Rohini 2	Sk	Ch	Gu	Yuva
Budh	Mithun 22:55:18	00:53:10	Punarvasu 1	Bu	Gu	Sa	Vrdh
Guru	Mithun 03:09:52	00:13:45	Mrigasira 3	Bu	Ma	Sk	Baal
Sukr	Mithun 18:44:33	01:13:09	Aardra 4	Bu	Rh	Ch	Vrdh
Sani (R)	Tula 11:21:33	-00:02:17	Swati 2	Sk	Rh	Sa	Kumr
Rahu (R)	Tula 20:59:18	-00:03:10	Visakha 1	Sk	Gu	Gu	Vrdh
Ketu (R)	Mesh 20:59:18	-00:03:10	Bharani 3	Ma	Sk	Gu	Vrdh
Uran.	Meen 18:06:58	00:01:35	Revati 1	Gu	Bu	Bu	Kumr
Nept. (R)	Kumbh 11:25:08	-00:00:13	Shatatarra 2	Sa	Rh	Sa	Kumr
Pluto (R)	Dhan 16:47:52	-00:01:25	P.ashad 2	Gu	Sk	Ch	Yuva
Mandi	Simha 00:32:20	00:00:00	Magha 1	Rv	Ke	Ke	-
Fortuna	Simha 22:23:44	00:00:00	P.phalgun 3	Rv	Sk	Sa	-

Manglik


Lagna Chart


Cusp Chart


Moon Rasi Chart


Navamsa Chart


George Bush

Harsha Bala - 2013

	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
First (Sthana) Bala	0	0	0	5	0	0	0
Second (Uccha-Swakshetri) Bala	0	5	0	5	0	0	5
Third (Stri-Purusha) Bala	5	5	5	5	0	5	0
Fourth (Dina-Ratri) Bala	5	0	5	0	5	0	0
Totals	10	10	10	15	5	5	5

Panchvargiya Bala - 2013

	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
Graha Bala	15.00	30.00	15.00	30.00	07.50	07.50	22.50
Uchcha Bala	14.59	11.29	8.08	10.88	16.46	10.92	19.04
Hudda Bala	3.75	7.5	7.5	7.5	3.75	7.5	11.25
Drekkana Bala	5	10	7.5	5	10	5	10
Navamsa Bala	1.25	2.5	3.75	1.25	2.5	3.75	1.25
Totals	40	60	42	54	40	35	63
Vishwa Bala	10	15	10.5	13.5	10	8.75	15.75
Strength (Bala)	Purna	Purna	Purna	Purna	Purna	Madhya	Parakrami

Panchadhikari - 2013

Lordship	Planet	Strength
Muntha	Sani	15.75
Janma Lagna	Ravi	10
Varsh Lagna	Budh	13.5
Trirashi	Sani	15.75
Dinaratri	Sukr	8.75


Varshesh and Muntha - 2013

Year Lord	Budh
Muntha Sign	Makar - 21:24:23
Muntha House	8
Muntha	Sani
Muntha Lord in	5

Budh as the Year Lord :

This period will be a bright period for the individual. The native will obtain a good reputation and reap rewards of name and fame and status .Recognition through intellectual deeds (writing, reading, research, study of scriptures), the native will also benefit from new undertakings, and cooperation from near and dear ones.

Tripataki Chakra - 2013


Vedhas in Tripataki Chakra

Lagna	:	Ketu, Guru, Rahu, Ravi, Budh	:	Ketu, Guru, Rahu, Ravi
Ravi	:	Ketu, Guru, Rahu, Budh	:	Rahu, Ravi, Budh, Ketu
Chan	:		:	Sani, Mang
Mang	:	Sani, Sukr	:	Mang, Sukr

The following results have been ascribed to the vedha of the Moon by different planets.
 By the Sun : The individual will have chances of fatigue, high fever, bilious ailments, disappointments, mental tension, pressures.

By Mars : The individual will have chances of Fear from enemies, quarrels, blood disorders (including septicemia, etc.), shortness of temper, pain and injury to the body, punishment, proneness to accidents.

By Mercury : The individual will have chances of differences with near and dear ones, fear from foes, Sharp intellect, association with good people, gain of wealth, attainment of high education.

By Jupiter : The individual will have chances of Elevation of status, mental peace, inclination toward pious deeds, gain in wealth, child birth, and general prosperity, association with the virtuous and the religious, pilgrimages.

By Venus: The individual will fulfill his wishes and desires, sensual pleasures, increase in income, fear from water; acquire good education, dominance over opponents.

By Saturn : The individual will have chances of physical ailments, windy complaints, loss of stature There are chances of friendship with the mean and the low, inclination toward lowly

Varsh - Sahams : 2013

Saham	At Birth		For Varsh : 2013	
	Rasi - Degree	Lord	Rasi - Degree	Lord
Punya (Fortune)	Dhan - 18:06:36	Guru	Simha - 22:23:44	Ravi
Guru (Preceptor)	Vrishab - 24:42:10	Sukr	Mithun - 06:58:59	Budh
Vidya (Knowledge/Education)	Vrishab - 24:42:10	Sukr	Mithun - 06:58:59	Budh
Yasha (Fame)	Karka - 24:47:14	Chan	Vrishab - 10:27:30	Sukr
Mitra (Friends)	Makar - 01:20:35	Sani	Vrishab - 03:19:48	Sukr
Mahatmya (Virtuous Living)	Karka - 06:44:37	Chan	Tula - 06:47:12	Sukr
Asha (Hope/Anticipation)	Vrschik - 29:47:40	Mang	Tula - 22:18:23	Sukr
Samarthya (Capability)	Mesh - 25:30:16	Mang	Vrishab - 22:03:58	Sukr
Bhratri (Siblings)	Tula - 09:45:32	Sukr	Meen - 21:29:41	Guru
Gaurava (Dignity)	Karka - 24:47:14	Chan	Vrishab - 10:27:30	Sukr
Pitri (Father)	Dhan - 25:52:12	Guru	Vrschik - 12:22:26	Mang
Raja (Kingship)	Dhan - 25:52:12	Guru	Vrschik - 12:22:26	Mang
Matri (Mother)	Vrschik - 22:02:04	Mang	Simha - 02:19:41	Ravi
Putra (Children)	Tula - 17:31:08	Sukr	Mithun - 11:28:22	Budh
Jeeva (Life)	Karka - 03:03:14	Chan	Vrschik - 07:53:03	Mang
Roga (Disease)	Simha - 29:09:59	Ravi	Kanya - 19:40:03	Budh
Karma (Actions)	Vrishab - 17:27:11	Sukr	Vrishab - 22:03:58	Sukr
Manmatha (Infatuation)	Dhan - 18:06:36	Guru	Karka - 28:08:56	Chan
Kali (Strife)	Mithun - 10:07:28	Budh	Karka - 17:33:20	Chan
Kshama (Forgiveness)	Mithun - 10:07:28	Budh	Karka - 17:33:20	Chan
Shastra (Science)	Mithun - 25:04:43	Budh	Meen - 14:43:37	Guru
Bandhu (Relatives)	Vrishab - 02:45:14	Sukr	Karka - 01:13:48	Chan
Mrityu (Death)	Meen - 23:16:35	Guru	Mesh - 08:46:45	Mang
Deshantara (Foreign Travels)	Dhan - 03:28:47	Guru	Vrschik - 00:01:56	Mang
Dhana (Finance/Wealth)	Makar - 00:11:48	Sani	Mithun - 27:06:34	Budh
Paradara (Adultery)	Kanya - 17:28:55	Budh	Karka - 19:45:25	Chan
Anya-Karma (Alternate Vocations)	Simha - 13:38:47	Ravi	Mesh - 09:42:40	Mang
Vanika (Trade)	Makar - 10:03:31	Sani	Karka - 28:08:56	Chan
Karya-Siddhi (Success)	Tula - 29:12:50	Sukr	Vrschik - 01:25:37	Mang
Vivaha (Marriage)	Mithun - 13:01:06	Budh	Mesh - 07:04:21	Mang
Prasava (Delivery of Child)	Meen - 06:10:16	Guru	Mithun - 09:55:56	Budh
Santaapa (Sorrows)	Kumbh - 01:58:50	Sani	Kumbh - 16:24:44	Sani
Shraddha (Devotion)	Kumbh - 13:23:02	Sani	Simha - 03:08:00	Ravi
Preeti (Love)	Kumbh - 27:59:57	Sani	Vrishab - 14:16:37	Sukr
Jadya (Stupidity)	Kanya - 06:21:38	Budh	Kumbh - 26:51:39	Sani
Vyapara (Business)	Vrishab - 17:27:11	Sukr	Vrishab - 22:03:58	Sukr
Paneeeya-Paata (Drowning)	Simha - 29:09:59	Ravi	Kanya - 19:40:03	Budh
Shatru (Enemies)	Dhan - 21:02:27	Guru	Meen - 03:37:43	Guru
Jalapatha (Voyages)	Mesh - 00:00:00	Mang	Mesh - 00:00:00	Mang
Bandhana (Imprisonment)	Vrschik - 06:22:41	Mang	Vrishab - 10:43:33	Sukr
Labha (Monetary Gains)	Tula - 07:25:20	Sukr	Mithun - 02:14:16	Budh

Varsh Mudda Dasa : 2013

Dasa Balance Based on Moon at Birth time

Chan 13/06/2013
(10) 08/07/2013

Chan 15/06/2013 10:23
Mang 16/06/2013 21:56
Rahu 20/06/2013 17:22
Guru 24/06/2013 02:38
Sani 28/06/2013 03:09
Budh 01/07/2013 17:30
Ketu 03/07/2013 05:03
Sukr 07/07/2013 10:39
Ravi 08/07/2013 17:08

Mang 08/07/2013
(7) 29/07/2013

Mang 09/07/2013 22:32
Rahu 13/07/2013 02:08
Guru 15/07/2013 21:20
Sani 19/07/2013 05:08
Budh 22/07/2013 04:32
Ketu 23/07/2013 09:56
Sukr 26/07/2013 21:56
Ravi 27/07/2013 23:08
Chan 29/07/2013 17:08

Rahu 29/07/2013
(18) 21/09/2013

Rahu 06/08/2013 19:32
Guru 14/08/2013 00:20
Sani 22/08/2013 13:32
Budh 30/08/2013 05:08
Ketu 02/09/2013 08:44
Sukr 11/09/2013 08:44
Ravi 14/09/2013 01:32
Chan 18/09/2013 13:32
Mang 21/09/2013 17:08

Guru 21/09/2013
(16) 08/11/2013

Guru 28/09/2013 02:44
Sani 05/10/2013 17:08
Budh 12/10/2013 12:20
Ketu 15/10/2013 07:32
Sukr 23/10/2013 07:32
Ravi 25/10/2013 17:08
Chan 29/10/2013 17:08
Mang 01/11/2013 12:20
Rahu 08/11/2013 17:08

Sani 08/11/2013
(19) 04/01/2014

Sani 17/11/2013 17:44
Budh 25/11/2013 19:32
Ketu 29/11/2013 03:20
Sukr 08/12/2013 15:20
Ravi 11/12/2013 11:44
Chan 16/12/2013 05:44
Mang 19/12/2013 13:32
Rahu 28/12/2013 02:44
Guru 04/01/2014 17:08

Budh 04/01/2014
(17) 24/02/2014

Budh 11/01/2014 22:32
Ketu 14/01/2014 21:56
Sukr 23/01/2014 09:56
Ravi 25/01/2014 23:08
Chan 30/01/2014 05:08
Mang 02/02/2014 04:32
Rahu 09/02/2014 20:08
Guru 16/02/2014 15:20
Sani 24/02/2014 17:08

Ketu 24/02/2014
(7) 17/03/2014

Ketu 25/02/2014 22:32
Sukr 01/03/2014 10:32
Ravi 02/03/2014 11:44
Chan 04/03/2014 05:44
Mang 05/03/2014 11:08
Rahu 08/03/2014 14:44
Guru 11/03/2014 09:56
Sani 14/03/2014 17:44
Budh 17/03/2014 17:08

Sukr 17/03/2014
(20) 16/05/2014

Sukr 27/03/2014 17:08
Ravi 30/03/2014 17:08
Chan 04/04/2014 17:08
Mang 08/04/2014 05:08
Rahu 17/04/2014 05:08
Guru 25/04/2014 05:08
Sani 04/05/2014 17:08
Budh 13/05/2014 05:08
Ketu 16/05/2014 17:08


Ravi 16/05/2014
(6) 03/06/2014

Ravi 17/05/2014 14:44
Chan 19/05/2014 02:44
Mang 20/05/2014 03:56
Rahu 22/05/2014 20:44
Guru 25/05/2014 06:20
Sani 28/05/2014 02:44
Budh 30/05/2014 15:56
Ketu 31/05/2014 17:08
Sukr 03/06/2014 17:08

Chan 03/06/2014
(10) 08/06/2014

Chan 04/06/2014 02:20
Mang 04/06/2014 08:47
Rahu 05/06/2014 01:21
Guru 05/06/2014 16:04
Sani 06/06/2014 09:33
Budh 07/06/2014 01:12
Ketu 07/06/2014 07:39
Sukr 08/06/2014 02:03
Ravi 08/06/2014 07:34

Varsh Lagna Kundli : 2013


Varsh Patyayini / Patyamsha Dasa : 2013

Guru (19) 13/06/2013
22/07/2013

Guru 17/06/2013 11:06
Sani 28/06/2013 04:49
Mang 03/07/2013 08:42
Sukr 07/07/2013 21:00
Chan 11/07/2013 07:59
Budh 13/07/2013 08:26
Ravi 20/07/2013 21:21
Lagna 22/07/2013 05:15

Sani (10) 22/07/2013
30/10/2013

Sani 19/08/2013 00:40
Mang 01/09/2013 09:28
Sukr 13/09/2013 01:56
Chan 22/09/2013 00:49
Budh 27/09/2013 06:17
Ravi 16/10/2013 18:48
Lagna 20/10/2013 05:25
Guru 30/10/2013 23:08

Mang (8) 30/10/2013
18/12/2013

Mang 06/11/2013 09:23
Sukr 12/11/2013 00:12
Chan 16/11/2013 07:29
Budh 18/11/2013 19:47
Ravi 28/11/2013 05:00
Lagna 29/11/2013 20:43
Guru 05/12/2013 00:36
Sani 18/12/2013 09:24

Sukr (21) 18/12/2013
29/01/2014

Sukr 23/12/2013 07:19
Chan 27/12/2013 01:37
Budh 29/12/2013 06:20
Ravi 06/01/2014 11:14
Lagna 07/01/2014 21:57
Guru 12/01/2014 10:15
Sani 24/01/2014 02:43
Mang 29/01/2014 17:32

Chan (15) 29/01/2014
03/03/2014

Chan 01/02/2014 14:46
Budh 03/02/2014 07:10
Ravi 09/02/2014 14:01
Lagna 10/02/2014 16:37
Guru 14/02/2014 03:36
Sani 23/02/2014 02:29
Mang 27/02/2014 09:46
Sukr 03/03/2014 04:04

Budh (17) 03/03/2014
22/03/2014

Budh 04/03/2014 03:43
Ravi 07/03/2014 19:48
Lagna 08/03/2014 11:20
Guru 10/03/2014 11:47
Sani 15/03/2014 17:15
Mang 18/03/2014 05:33
Sukr 20/03/2014 10:16
Chan 22/03/2014 02:40


Ravi (6) 22/03/2014
31/05/2014

Ravi 04/04/2014 19:37
Lagna 07/04/2014 05:37
Guru 14/04/2014 18:32
Sani 04/05/2014 07:03
Mang 13/05/2014 16:16
Sukr 21/05/2014 21:10
Chan 28/05/2014 04:01
Budh 31/05/2014 20:06

Lagna (0) 31/05/2014
13/06/2014

Lagna 01/06/2014 06:23
Guru 02/06/2014 14:17
Sani 06/06/2014 00:54
Mang 07/06/2014 16:37
Sukr 09/06/2014 03:20
Chan 10/06/2014 05:56
Budh 10/06/2014 21:28
Ravi 13/06/2014 07:28


Varsh Lagna Kundli : 2013


George Bush


Varshaphala for : 2013

Varshapravesha : 13/06/2013 7:35:09 AM , Milton Village/USA


Planets	Longitude	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Mithun 29:41:22	Punarvasu	3	Budh	Guru	Chan -
Ravi	Vrishab 28:40:29	Mrigasira	2	Sukr	Mang	Sani Baal
Chan	Karka 21:22:52	Aslesha	2	Chan	Budh	Sukr Kumr
Mang	Vrishab 15:17:54	Rohini	2	Sukr	Chan	Guru Yuva
Budh	Mithun 22:55:18	Punarvasu	3	Budh	Guru	Sani Vrdh
Guru	Mithun 03:09:52	Mrigasira	3	Budh	Mang	Sukr Baal
Sukr	Mithun 18:44:33	Aardra	4	Budh	Rahu	Chan Vrdh
Sani (R)	Tula 11:21:33	Swati	2	Sukr	Rahu	Sani Kumr
Rahu (R)	Tula 20:59:18	Visakha	1	Sukr	Guru	Guru Vrdh
Ketu (R)	Mesh 20:59:18	Bharani	3	Mang	Sukr	Guru Vrdh
Uran.	Meen 18:06:58	Revati	1	Guru	Budh	Budh Kumr
Nept. (R)	Kumbh 11:25:08	Shatatar	2	Sani	Rahu	Sani Kumr
Pluto (R)	Dhan 16:47:52	P.ashad	2	Guru	Sukr	Chan Yuva
Mandi	Simha 00:32:20	Magha	1	Ravi	Ketu	Ketu -
Fortuna	Simha 22:23:44	Phalgun	3	Ravi	Sukr	Sani -


Cusp Chart


Moon Rasi Chart


Navamsa Chart


Harsha Bala - 2013

	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
First Bala	0	0	0	0	0	0	0
Second Bala	0	5	0	5	0	0	5
Third Bala	5	5	5	0	5	0	5
Fourth Bala	5	0	5	0	5	0	0
Totals	10	10	10	5	10	0	10

Panchadhikari - 2013

Lordship	Planet	Strength
Muntha	Sani	10.5
Janma Lagna	Ravi	13
Varsh Lagna	Budh	13.5
Trirashi	Sani	10.5
Dinaratri	Sukr	11.5

Panchvargiya Bala - 2013

	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
Graha Bala	15.00	30.00	22.50	30.00	15.00	15.00	07.50
Uchcha Bala	14.59	11.29	8.08	10.88	16.46	10.92	19.04
Hudda Bala	11.25	3.75	7.5	7.5	3.75	11.25	3.75
Drekkana Bala	7.5	10	7.5	5	10	7.5	10
Navamsa Bala	3.75	1.25	3.75	1.25	2.5	2.5	1.25
Totals	52	56	50	54	48	46	42
Vishwa Bala	13	14	12.5	13.5	12	11.5	10.5
Strength (Bala)	Purna	Purna	Purna	Purna	Purna	Purna	Purna

Varshesh and Muntha - 2013


Year Lord	Budh
Muntha Sign	Makar - 21:24:23
Muntha House	8
Muntha	Sani
Muntha Lord in	8

George Bush


Varshaphala for : 2013

Varshapravesha : 13/06/2013 7:35:09 AM , Milton Village/USA


Planets	Longitude	Nakshatra-Pad	R.L	N.L	S.L	Avastha
Lagna	Mithun 29:41:22	Punarvasu	3	Bu	Gu	Ch -
Ravi	Vrishab 28:40:29	Mrigasira	2	Sk	Ma	Sa Baal
Chan	Karka 21:22:52	Aslesha	2	Ch	Bu	Sk Kumr
Mang	Vrishab 15:17:54	Rohini	2	Sk	Ch	Gu Yuva
Budh	Mithun 22:55:18	Punarvasu	1	Bu	Gu	Sa Vrdh
Guru	Mithun 03:09:52	Mrigasira	3	Bu	Ma	Sk Baal
Sukr	Mithun 18:44:33	Aardra	4	Bu	Rh	Ch Vrdh
Sani (R)	Tula 11:21:33	Swati	2	Sk	Rh	Sa Kumr
Rahu (R)	Tula 20:59:18	Visakha	1	Sk	Gu	Gu Vrdh
Ketu (R)	Mesh 20:59:18	Bharani	3	Ma	Sk	Gu Vrdh


Lordship	Planet	Strength	Year Lord	Sani
Muntha	Sani		Muntha Sign	Makar - 21:24:23
Janma Lagna	Ravi		Muntha House	8
Varsh Lagna	Budh		Muntha	Sani
Trirashi	Sani		Muntha Lord in	5
Dinaratri	Sukr			


	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani
Graha Bala	15.00	30.00	22.50	30.00	15.00	15.00	07.50
Uchcha Bala	14.59	11.29	8.08	10.88	16.46	10.92	19.04
Hudda Bala	11.25	3.75	7.5	7.5	3.75	11.25	3.75
Drekkana Bala	7.5	10	7.5	5	10	7.5	10
Navamsa Bala	3.75	1.25	3.75	1.25	2.5	2.5	1.25
Totals	52	56	50	54	48	46	42
Vishwa Bala	13	14	12.5	13.5	12	11.5	10.5
Strength (Bala)	Purna	Purna	Purna	Purna	Purna	Purna	Purna


Budh 13/06/2013 (17) 16/07/2013	Ketu 16/07/2013 (7) 06/08/2013	Sukr 06/08/2013 (20) 05/10/2013	Ravi 05/10/2013 (6) 23/10/2013	Chan 23/10/2013 (10) 22/11/2013
Budh 17/06/2013	Ketu 17/07/2013	Sukr 16/08/2013	Ravi 06/10/2013	Chan 25/10/2013
Ketu 19/06/2013	Sukr 21/07/2013	Ravi 19/08/2013	Chan 07/10/2013	Mang 27/10/2013
Sukr 25/06/2013	Ravi 22/07/2013	Chan 24/08/2013	Mang 08/10/2013	Rahu 01/11/2013
Ravi 27/06/2013	Chan 23/07/2013	Mang 27/08/2013	Rahu 11/10/2013	Guru 05/11/2013
Chan 29/06/2013	Mang 25/07/2013	Rahu 05/09/2013	Guru 13/10/2013	Sani 09/11/2013
Mang 01/07/2013	Rahu 28/07/2013	Guru 13/09/2013	Sani 16/10/2013	Budh 14/11/2013
Rahu 06/07/2013	Guru 30/07/2013	Sani 23/09/2013	Budh 19/10/2013	Ketu 15/11/2013
Guru 11/07/2013	Sani 03/08/2013	Budh 01/10/2013	Ketu 20/10/2013	Sukr 20/11/2013
Sani 16/07/2013	Budh 06/08/2013	Ketu 05/10/2013	Sukr 23/10/2013	Ravi 22/11/2013
Mang 22/11/2013 (7) 13/12/2013	Rahu 13/12/2013 (18) 05/02/2014	Guru 05/02/2014 (16) 25/03/2014	Sani 25/03/2014 (19) 21/05/2014	Budh 21/05/2014 (17) 08/06/2014
Mang 23/11/2013	Rahu 21/12/2013	Guru 11/02/2014	Sani 03/04/2014	Budh 23/05/2014
Rahu 26/11/2013	Guru 28/12/2013	Sani 19/02/2014	Budh 11/04/2014	Ketu 24/05/2014
Guru 29/11/2013	Sani 06/01/2014	Budh 26/02/2014	Ketu 14/04/2014	Sukr 27/05/2014
Sani 02/12/2013	Budh 13/01/2014	Ketu 28/02/2014	Sukr 24/04/2014	Ravi 28/05/2014
Budh 05/12/2013	Ketu 16/01/2014	Sukr 08/03/2014	Ravi 27/04/2014	Chan 30/05/2014
Ketu 06/12/2013	Sukr 25/01/2014	Ravi 11/03/2014	Chan 01/05/2014	Mang 31/05/2014
Sukr 10/12/2013	Ravi 28/01/2014	Chan 15/03/2014	Mang 05/05/2014	Rahu 03/06/2014
Ravi 11/12/2013	Chan 02/02/2014	Mang 18/03/2014	Rahu 13/05/2014	Guru 05/06/2014
Chan 13/12/2013	Mang 05/02/2014	Rahu 25/03/2014	Guru 21/05/2014	Sani 08/06/2014

George Bush

Varsh Yogini Dasa : 2013

Pingala 13/06/2013
(6) 30/06/2013

Pingala 14/06/2013 06:10
Dhanya 15/06/2013 16:02
Bhramari 17/06/2013 13:11
Bhadrika 19/06/2013 21:37
Ulka 22/06/2013 17:21
Siddha 26/06/2013 00:22
Sankata 29/06/2013 18:40
Mangala 30/06/2013 05:57

Dhanya 30/06/2013
(15) 30/07/2013

Dhanya 02/07/2013 17:57
Bhramari 06/07/2013 01:57
Bhadrika 10/07/2013 05:57
Ulka 15/07/2013 05:57
Siddha 21/07/2013 01:57
Sankata 27/07/2013 17:57
Mangala 28/07/2013 13:57
Pingala 30/07/2013 05:57

Bhramari 30/07/2013
(8) 08/09/2013

Bhramari 03/08/2013 16:37
Bhadrika 09/08/2013 05:57
Ulka 15/08/2013 21:57
Siddha 23/08/2013 16:37
Sankata 01/09/2013 13:57
Mangala 02/09/2013 16:37
Pingala 04/09/2013 21:57
Dhanya 08/09/2013 05:57

Bhadrika 08/09/2013
(17) 28/10/2013

Bhadrika 15/09/2013 04:37
Ulka 23/09/2013 12:37
Siddha 03/10/2013 05:57
Sankata 14/10/2013 08:37
Mangala 15/10/2013 17:57
Pingala 18/10/2013 12:37
Dhanya 22/10/2013 16:37
Bhramari 28/10/2013 05:57

Ulka 28/10/2013
(19) 27/12/2013

Ulka 07/11/2013 05:57
Siddha 18/11/2013 21:57
Sankata 02/12/2013 05:57
Mangala 03/12/2013 21:57
Pingala 07/12/2013 05:57
Dhanya 12/12/2013 05:57
Bhramari 18/12/2013 21:57
Bhadrika 27/12/2013 05:57

Siddha 27/12/2013
(21) 07/03/2014

Siddha 09/01/2014 20:37
Sankata 25/01/2014 09:57
Mangala 27/01/2014 08:37
Pingala 31/01/2014 05:57
Dhanya 06/02/2014 01:57
Bhramari 13/02/2014 20:37
Bhadrika 23/02/2014 13:57
Ulka 07/03/2014 05:57

Sankata 07/03/2014
(10) 26/05/2014

Sankata 25/03/2014 00:37
Mangala 27/03/2014 05:57
Pingala 31/03/2014 16:37
Dhanya 07/04/2014 08:37
Bhramari 16/04/2014 05:57
Bhadrika 27/04/2014 08:37
Ulka 10/05/2014 16:37
Siddha 26/05/2014 05:57


Mangala 26/05/2014
(0) 05/06/2014

Mangala 26/05/2014 12:37
Pingala 27/05/2014 01:57
Dhanya 27/05/2014 21:57
Bhramari 29/05/2014 00:37
Bhadrika 30/05/2014 09:57
Ulka 01/06/2014 01:57
Siddha 03/06/2014 00:37
Sankata 05/06/2014 05:57

Pingala 05/06/2014
(6) 08/06/2014

Pingala 05/06/2014 10:02
Dhanya 05/06/2014 16:10
Bhramari 06/06/2014 00:21
Bhadrika 06/06/2014 10:34
Ulka 06/06/2014 22:50
Siddha 07/06/2014 13:09
Sankata 08/06/2014 05:31
Mangala 08/06/2014 07:34

Varsh Lagna Kundli : 2013


George Bush

Shodashottari Antar Dasa

(Balance Dasa : Budh - 14 years, 04 months, 17 days)

<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Budh</td> <td>30/10/1921</td> <td>A</td> </tr> <tr> <td>(17)</td> <td>30/10/1938</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Budh	30/10/1921	A	(17)	30/10/1938	G	E			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sukr</td> <td>30/10/1938</td> <td>A</td> </tr> <tr> <td>(18)</td> <td>30/10/1956</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Sukr	30/10/1938	A	(18)	30/10/1956	G	E			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ravi</td> <td>30/10/1956</td> <td>A</td> </tr> <tr> <td>(11)</td> <td>30/10/1967</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Ravi	30/10/1956	A	(11)	30/10/1967	G	E																																																																																																		
Budh	30/10/1921	A																																																																																																																											
(17)	30/10/1938	G																																																																																																																											
E																																																																																																																													
Sukr	30/10/1938	A																																																																																																																											
(18)	30/10/1956	G																																																																																																																											
E																																																																																																																													
Ravi	30/10/1956	A																																																																																																																											
(11)	30/10/1967	G																																																																																																																											
E																																																																																																																													
<table border="0" style="width: 100%;"> <tr> <td>-</td><td>-</td><td>-</td><td>-</td><td>Sukr</td><td>15/08/1941</td><td>17</td><td>Ravi</td><td>15/11/1957</td><td>33</td> </tr> <tr> <td>++</td><td>Sukr</td><td>16/12/1926</td><td>2</td><td>*</td><td>Ravi</td><td>30/04/1943</td><td>18</td><td>s++</td><td>Mang</td><td>05/01/1959</td><td>34</td> </tr> <tr> <td>-</td><td>Ravi</td><td>27/07/1928</td><td>4</td><td>-</td><td>Mang</td><td>10/03/1945</td><td>20</td><td>s*</td><td>Guru</td><td>30/03/1960</td><td>35</td> </tr> <tr> <td>s*</td><td>Mang</td><td>30/04/1930</td><td>5</td><td>--</td><td>Guru</td><td>17/03/1947</td><td>22</td><td>--</td><td>Sani</td><td>28/07/1961</td><td>37</td> </tr> <tr> <td>--</td><td>Guru</td><td>26/03/1932</td><td>7</td><td>S*</td><td>Sani</td><td>19/05/1949</td><td>24</td><td>*</td><td>Ketu</td><td>29/12/1962</td><td>38</td> </tr> <tr> <td>*</td><td>Sani</td><td>14/04/1934</td><td>9</td><td>S*</td><td>Ketu</td><td>16/09/1951</td><td>27</td><td>*</td><td>Chan</td><td>05/07/1964</td><td>40</td> </tr> <tr> <td>+</td><td>Ketu</td><td>25/06/1936</td><td>11</td><td>S+</td><td>Chan</td><td>11/03/1954</td><td>29</td><td>*</td><td>Budh</td><td>14/02/1966</td><td>41</td> </tr> <tr> <td>*</td><td>Chan</td><td>30/10/1938</td><td>14</td><td>++</td><td>Budh</td><td>30/10/1956</td><td>32</td><td>*</td><td>Sukr</td><td>30/10/1967</td><td>43</td> </tr> </table>	-	-	-	-	Sukr	15/08/1941	17	Ravi	15/11/1957	33	++	Sukr	16/12/1926	2	*	Ravi	30/04/1943	18	s++	Mang	05/01/1959	34	-	Ravi	27/07/1928	4	-	Mang	10/03/1945	20	s*	Guru	30/03/1960	35	s*	Mang	30/04/1930	5	--	Guru	17/03/1947	22	--	Sani	28/07/1961	37	--	Guru	26/03/1932	7	S*	Sani	19/05/1949	24	*	Ketu	29/12/1962	38	*	Sani	14/04/1934	9	S*	Ketu	16/09/1951	27	*	Chan	05/07/1964	40	+	Ketu	25/06/1936	11	S+	Chan	11/03/1954	29	*	Budh	14/02/1966	41	*	Chan	30/10/1938	14	++	Budh	30/10/1956	32	*	Sukr	30/10/1967	43	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Mang</td> <td>30/10/1967</td> <td>A</td> </tr> <tr> <td>(12)</td> <td>30/10/1979</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Mang	30/10/1967	A	(12)	30/10/1979	G	E			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Guru</td> <td>30/10/1979</td> <td>A</td> </tr> <tr> <td>(13)</td> <td>30/10/1992</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Guru	30/10/1979	A	(13)	30/10/1992	G	E			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Sani</td> <td>30/10/1992</td> <td>A</td> </tr> <tr> <td>(14)</td> <td>30/10/2006</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Sani	30/10/1992	A	(14)	30/10/2006	G	E			
-	-	-	-	Sukr	15/08/1941	17	Ravi	15/11/1957	33																																																																																																																				
++	Sukr	16/12/1926	2	*	Ravi	30/04/1943	18	s++	Mang	05/01/1959	34																																																																																																																		
-	Ravi	27/07/1928	4	-	Mang	10/03/1945	20	s*	Guru	30/03/1960	35																																																																																																																		
s*	Mang	30/04/1930	5	--	Guru	17/03/1947	22	--	Sani	28/07/1961	37																																																																																																																		
--	Guru	26/03/1932	7	S*	Sani	19/05/1949	24	*	Ketu	29/12/1962	38																																																																																																																		
*	Sani	14/04/1934	9	S*	Ketu	16/09/1951	27	*	Chan	05/07/1964	40																																																																																																																		
+	Ketu	25/06/1936	11	S+	Chan	11/03/1954	29	*	Budh	14/02/1966	41																																																																																																																		
*	Chan	30/10/1938	14	++	Budh	30/10/1956	32	*	Sukr	30/10/1967	43																																																																																																																		
Mang	30/10/1967	A																																																																																																																											
(12)	30/10/1979	G																																																																																																																											
E																																																																																																																													
Guru	30/10/1979	A																																																																																																																											
(13)	30/10/1992	G																																																																																																																											
E																																																																																																																													
Sani	30/10/1992	A																																																																																																																											
(14)	30/10/2006	G																																																																																																																											
E																																																																																																																													
<table border="0" style="width: 100%;"> <tr> <td>S</td><td>Mang</td><td>25/01/1969</td><td>44</td><td>S</td><td>Guru</td><td>14/04/1981</td><td>56</td><td>Sani</td><td>09/07/1994</td><td>70</td> </tr> <tr> <td>s++</td><td>Guru</td><td>31/05/1970</td><td>45</td><td>S+</td><td>Sani</td><td>08/11/1982</td><td>58</td><td>--</td><td>Ketu</td><td>30/04/1996</td><td>71</td> </tr> <tr> <td>--</td><td>Sani</td><td>11/11/1971</td><td>47</td><td>S+</td><td>Ketu</td><td>14/07/1984</td><td>60</td><td>+</td><td>Chan</td><td>05/04/1998</td><td>73</td> </tr> <tr> <td>*</td><td>Ketu</td><td>31/05/1973</td><td>48</td><td>+</td><td>Chan</td><td>30/04/1986</td><td>61</td><td>s-</td><td>Budh</td><td>23/04/2000</td><td>75</td> </tr> <tr> <td>-</td><td>Chan</td><td>26/01/1975</td><td>50</td><td>s-</td><td>Budh</td><td>26/03/1988</td><td>63</td><td>*</td><td>Sukr</td><td>25/06/2002</td><td>77</td> </tr> <tr> <td>+</td><td>Budh</td><td>29/10/1976</td><td>52</td><td>-</td><td>Sukr</td><td>02/04/1990</td><td>65</td><td>--</td><td>Ravi</td><td>23/10/2003</td><td>79</td> </tr> <tr> <td>S-</td><td>Sukr</td><td>09/09/1978</td><td>54</td><td>*</td><td>Ravi</td><td>26/06/1991</td><td>66</td><td>-</td><td>Mang</td><td>04/04/2005</td><td>80</td> </tr> <tr> <td>S++</td><td>Ravi</td><td>30/10/1979</td><td>55</td><td>++</td><td>Mang</td><td>30/10/1992</td><td>68</td><td>+</td><td>Guru</td><td>30/10/2006</td><td>82</td> </tr> </table>	S	Mang	25/01/1969	44	S	Guru	14/04/1981	56	Sani	09/07/1994	70	s++	Guru	31/05/1970	45	S+	Sani	08/11/1982	58	--	Ketu	30/04/1996	71	--	Sani	11/11/1971	47	S+	Ketu	14/07/1984	60	+	Chan	05/04/1998	73	*	Ketu	31/05/1973	48	+	Chan	30/04/1986	61	s-	Budh	23/04/2000	75	-	Chan	26/01/1975	50	s-	Budh	26/03/1988	63	*	Sukr	25/06/2002	77	+	Budh	29/10/1976	52	-	Sukr	02/04/1990	65	--	Ravi	23/10/2003	79	S-	Sukr	09/09/1978	54	*	Ravi	26/06/1991	66	-	Mang	04/04/2005	80	S++	Ravi	30/10/1979	55	++	Mang	30/10/1992	68	+	Guru	30/10/2006	82	<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Ketu</td> <td>30/10/2006</td> <td>A</td> </tr> <tr> <td>(15)</td> <td>30/10/2021</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Ketu	30/10/2006	A	(15)	30/10/2021	G	E			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Chan</td> <td>30/10/2021</td> <td>A</td> </tr> <tr> <td>(16)</td> <td>30/10/2037</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Chan	30/10/2021	A	(16)	30/10/2037	G	E			<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <tr> <td>Budh</td> <td>30/10/2037</td> <td>A</td> </tr> <tr> <td>(17)</td> <td>30/10/2054</td> <td>G</td> </tr> <tr> <td>E</td> <td></td> <td></td> </tr> </table>	Budh	30/10/2037	A	(17)	30/10/2054	G	E		
S	Mang	25/01/1969	44	S	Guru	14/04/1981	56	Sani	09/07/1994	70																																																																																																																			
s++	Guru	31/05/1970	45	S+	Sani	08/11/1982	58	--	Ketu	30/04/1996	71																																																																																																																		
--	Sani	11/11/1971	47	S+	Ketu	14/07/1984	60	+	Chan	05/04/1998	73																																																																																																																		
*	Ketu	31/05/1973	48	+	Chan	30/04/1986	61	s-	Budh	23/04/2000	75																																																																																																																		
-	Chan	26/01/1975	50	s-	Budh	26/03/1988	63	*	Sukr	25/06/2002	77																																																																																																																		
+	Budh	29/10/1976	52	-	Sukr	02/04/1990	65	--	Ravi	23/10/2003	79																																																																																																																		
S-	Sukr	09/09/1978	54	*	Ravi	26/06/1991	66	-	Mang	04/04/2005	80																																																																																																																		
S++	Ravi	30/10/1979	55	++	Mang	30/10/1992	68	+	Guru	30/10/2006	82																																																																																																																		
Ketu	30/10/2006	A																																																																																																																											
(15)	30/10/2021	G																																																																																																																											
E																																																																																																																													
Chan	30/10/2021	A																																																																																																																											
(16)	30/10/2037	G																																																																																																																											
E																																																																																																																													
Budh	30/10/2037	A																																																																																																																											
(17)	30/10/2054	G																																																																																																																											
E																																																																																																																													
<table border="0" style="width: 100%;"> <tr> <td>S</td><td>Ketu</td><td>07/10/2008</td><td>84</td><td>Chan</td><td>14/01/2024</td><td>99</td><td>S</td><td>Budh</td><td>27/04/2040</td><td>115</td> </tr> <tr> <td>S--</td><td>Chan</td><td>02/11/2010</td><td>86</td><td>--</td><td>Budh</td><td>19/05/2026</td><td>101</td><td>S++</td><td>Sukr</td><td>16/12/2042</td><td>118</td> </tr> <tr> <td>S+</td><td>Budh</td><td>13/01/2013</td><td>88</td><td>s*</td><td>Sukr</td><td>11/11/2028</td><td>104</td><td>S-</td><td>Ravi</td><td>27/07/2044</td><td>120</td> </tr> <tr> <td>*</td><td>Sukr</td><td>13/05/2015</td><td>90</td><td>*</td><td>Ravi</td><td>19/05/2030</td><td>105</td><td>*</td><td>Mang</td><td>30/04/2046</td><td>121</td> </tr> <tr> <td>*</td><td>Ravi</td><td>14/10/2016</td><td>92</td><td>*</td><td>Mang</td><td>14/01/2032</td><td>107</td><td>--</td><td>Guru</td><td>26/03/2048</td><td>123</td> </tr> <tr> <td>s*</td><td>Mang</td><td>04/05/2018</td><td>93</td><td>++</td><td>Guru</td><td>30/10/2033</td><td>109</td><td>*</td><td>Sani</td><td>14/04/2050</td><td>125</td> </tr> <tr> <td>s+</td><td>Guru</td><td>08/01/2020</td><td>95</td><td>*</td><td>Sani</td><td>05/10/2035</td><td>111</td><td>+</td><td>Ketu</td><td>25/06/2052</td><td>127</td> </tr> <tr> <td>--</td><td>Sani</td><td>30/10/2021</td><td>97</td><td>S--</td><td>Ketu</td><td>30/10/2037</td><td>113</td><td>*</td><td>Chan</td><td>30/10/2054</td><td>130</td> </tr> </table>	S	Ketu	07/10/2008	84	Chan	14/01/2024	99	S	Budh	27/04/2040	115	S--	Chan	02/11/2010	86	--	Budh	19/05/2026	101	S++	Sukr	16/12/2042	118	S+	Budh	13/01/2013	88	s*	Sukr	11/11/2028	104	S-	Ravi	27/07/2044	120	*	Sukr	13/05/2015	90	*	Ravi	19/05/2030	105	*	Mang	30/04/2046	121	*	Ravi	14/10/2016	92	*	Mang	14/01/2032	107	--	Guru	26/03/2048	123	s*	Mang	04/05/2018	93	++	Guru	30/10/2033	109	*	Sani	14/04/2050	125	s+	Guru	08/01/2020	95	*	Sani	05/10/2035	111	+	Ketu	25/06/2052	127	--	Sani	30/10/2021	97	S--	Ketu	30/10/2037	113	*	Chan	30/10/2054	130																														
S	Ketu	07/10/2008	84	Chan	14/01/2024	99	S	Budh	27/04/2040	115																																																																																																																			
S--	Chan	02/11/2010	86	--	Budh	19/05/2026	101	S++	Sukr	16/12/2042	118																																																																																																																		
S+	Budh	13/01/2013	88	s*	Sukr	11/11/2028	104	S-	Ravi	27/07/2044	120																																																																																																																		
*	Sukr	13/05/2015	90	*	Ravi	19/05/2030	105	*	Mang	30/04/2046	121																																																																																																																		
*	Ravi	14/10/2016	92	*	Mang	14/01/2032	107	--	Guru	26/03/2048	123																																																																																																																		
s*	Mang	04/05/2018	93	++	Guru	30/10/2033	109	*	Sani	14/04/2050	125																																																																																																																		
s+	Guru	08/01/2020	95	*	Sani	05/10/2035	111	+	Ketu	25/06/2052	127																																																																																																																		
--	Sani	30/10/2021	97	S--	Ketu	30/10/2037	113	*	Chan	30/10/2054	130																																																																																																																		


Note:

- 116 years of Dasa applies when one is born in shukla paksha with lagna in sun's hora or in krishna paksha with lagna in moon's hora.
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush


Dwadeshottari Antar Dasa

(Balance Dasa : Mang - 14 years, 04 months, 17 days)

Mang 30/10/1921 (17) 30/10/1938			Sani 30/10/1938 (19) 30/10/1957			Chan 30/10/1957 (21) 30/10/1978					
		A G E			A G E			A G E			
-	-	-	s	Sani	19/01/1942	17	s	Chan	07/10/1961	37	
--	Sani	17/04/1927	2	+	Chan	12/08/1945	21	*	Ravi	29/01/1963	38
s-	Chan	24/06/1930	5	--	Ravi	20/10/1946	22	++	Guru	06/10/1964	40
s++	Ravi	17/07/1931	7	+	Guru	30/04/1948	23	--	Ketu	29/10/1966	42
++	Guru	27/11/1932	8	S--	Ketu	13/03/1950	25	s--	Budh	06/04/1969	44
*	Ketu	30/07/1934	10	S-	Budh	27/05/1952	27	*	Rahu	28/01/1972	47
+	Budh	20/07/1936	12	S++	Rahu	12/12/1954	30	*	Mang	06/04/1975	50
--	Rahu	30/10/1938	14	-	Mang	30/10/1957	33	S*	Sani	30/10/1978	54

Ravi 30/10/1978 (7) 30/10/1985			Guru 30/10/1985 (9) 30/10/1994			Ketu 30/10/1994 (11) 30/10/2005					
		A G E			A G E			A G E			
S	Ravi	08/04/1979	54		Guru	21/07/1986	62		Ketu	29/11/1995	71
S*	Guru	30/10/1979	55	+	Ketu	09/06/1987	62	+	Budh	09/03/1997	72
S*	Ketu	07/07/1980	56	s-	Budh	25/06/1988	63	s--	Rahu	29/08/1998	74
S*	Budh	30/04/1981	56	s+	Rahu	08/09/1989	65	s*	Mang	30/04/2000	75
S*	Rahu	07/04/1982	57	++	Mang	20/01/1991	66	--	Sani	13/03/2002	77
S++	Mang	30/04/1983	58	+	Sani	31/07/1992	68	--	Chan	04/04/2004	79
S--	Sani	07/07/1984	60	+	Chan	08/04/1994	69	*	Ravi	11/12/2004	80
*	Chan	30/10/1985	61	*	Ravi	30/10/1994	70	+	Guru	30/10/2005	81

Budh 30/10/2005 (13) 30/10/2018			Rahu 30/10/2018 (15) 30/10/2033			Mang 30/10/2033 (17) 30/10/2050					
		A G E			A G E			A G E			
	Budh	04/05/2007	82		Rahu	02/11/2020	96		Mang	29/05/2036	111
S++	Rahu	29/01/2009	84	--	Mang	12/02/2023	98	S--	Sani	17/04/2039	114
S*	Mang	20/01/2011	86	++	Sani	29/08/2025	101	S-	Chan	24/06/2042	117
S*	Sani	04/04/2013	88	s*	Chan	21/06/2028	103	S++	Ravi	17/07/2043	119
*	Chan	11/09/2015	91	s*	Ravi	29/05/2029	104	++	Guru	27/11/2044	120
-	Ravi	04/07/2016	92	+	Guru	12/08/2030	106	*	Ketu	30/07/2046	122
--	Guru	21/07/2017	93	--	Ketu	01/02/2032	107	+	Budh	20/07/2048	124
s+	Ketu	30/10/2018	94	++	Budh	30/10/2033	109	--	Rahu	30/10/2050	126


Note:


- 112 years of this dasa is applicable to those where lagna is in Sukramsaka i.e. in the navamsa of venus.
- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush

Dwisaptatisama Antar Dasa

(Balance Dasa : Sani - 07 years, 07 months, 11 days)

Sani 23/01/1923 (9) 23/01/1932 A G E				Rahu 23/01/1932 (9) 23/01/1941 A G E				Ravi 23/01/1941 (9) 23/01/1950 A G E			
-	-	-	-	Rahu	09/03/1933	8		Ravi	10/03/1942	17	
S++	Rahu	24/04/1925	1	*	Ravi	24/04/1934	9	*	Chan	25/04/1943	18
S--	Ravi	09/06/1926	1	*	Chan	09/06/1935	10	++	Mang	09/06/1944	19
+	Chan	25/07/1927	3	--	Mang	24/07/1936	12	*	Budh	25/07/1945	21
-	Mang	08/09/1928	4	++	Budh	08/09/1937	13	*	Guru	09/09/1946	22
s-	Budh	24/10/1929	5	+	Guru	24/10/1938	14	*	Sukr	25/10/1947	23
s+	Guru	09/12/1930	6	s++	Sukr	09/12/1939	15	S--	Sani	09/12/1948	24
*	Sukr	23/01/1932	7	s++	Sani	23/01/1941	16	S*	Rahu	23/01/1950	25
Chan 23/01/1950 (9) 23/01/1959 A G E				Mang 23/01/1959 (9) 23/01/1968 A G E				Budh 23/01/1968 (9) 23/01/1977 A G E			
S	Chan	10/03/1951	26	s	Mang	09/03/1960	35	s	Budh	09/03/1969	44
S*	Mang	24/04/1952	27	+	Budh	24/04/1961	36	s--	Guru	24/04/1970	45
S--	Budh	09/06/1953	28	++	Guru	09/06/1962	37	++	Sukr	09/06/1971	46
S++	Guru	25/07/1954	30	-	Sukr	25/07/1963	39	*	Sani	24/07/1972	48
S*	Sukr	09/09/1955	31	--	Sani	08/09/1964	40	++	Rahu	08/09/1973	49
*	Sani	24/10/1956	32	--	Rahu	24/10/1965	41	-	Ravi	24/10/1974	50
*	Rahu	09/12/1957	33	++	Ravi	09/12/1966	42	*	Chan	09/12/1975	51
s*	Ravi	23/01/1959	34	-	Chan	23/01/1968	43	*	Mang	23/01/1977	52
Guru 23/01/1977 (9) 23/01/1986 A G E				Sukr 23/01/1986 (9) 23/01/1995 A G E				Sani 23/01/1995 (9) 23/01/2004 A G E			
S	Guru	10/03/1978	53		Sukr	10/03/1987	62		Sani	09/03/1996	71
S-	Sukr	25/04/1979	54	s*	Sani	24/04/1988	63	++	Rahu	24/04/1997	72
S+	Sani	09/06/1980	55	s++	Rahu	09/06/1989	64	s--	Ravi	09/06/1998	73
S+	Rahu	25/07/1981	57	s*	Ravi	25/07/1990	66	s+	Chan	25/07/1999	75
S*	Ravi	09/09/1982	58	+	Chan	09/09/1991	67	-	Mang	08/09/2000	76
S+	Chan	25/10/1983	59	-	Mang	24/10/1992	68	-	Budh	24/10/2001	77
S++	Mang	09/12/1984	60	++	Budh	09/12/1993	69	+	Guru	09/12/2002	78
-	Budh	23/01/1986	61	--	Guru	23/01/1995	70	*	Sukr	23/01/2004	79


Note:

- Applicable where lagna lord is in 7th house or the 7th lord is in lagna or both.
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush


Dwisaptatisama Antar Dasa

(Balance Dasa : Rahu - 88 years, 07 months, 12 days)

<p>Rahu 23/01/2004 (9) 23/01/2013</p> <p style="text-align: right;">A G E</p>	<p>Ravi 23/01/2013 (9) 23/01/2022</p> <p style="text-align: right;">A G E</p>	<p>Chan 23/01/2022 (9) 23/01/2031</p> <p style="text-align: right;">A G E</p>
Rahu 09/03/2005 80 S	Ravi 10/03/2014 89	Chan 10/03/2023 98
* Ravi 24/04/2006 81	* Chan 25/04/2015 90	* Mang 24/04/2024 99
* Chan 09/06/2007 82	++ Mang 09/06/2016 91	-- Budh 09/06/2025 100
S-- Mang 24/07/2008 84	* Budh 25/07/2017 93	++ Guru 25/07/2026 102
S++ Budh 08/09/2009 85	s* Guru 09/09/2018 94	s* Sukr 09/09/2027 103
S+ Guru 24/10/2010 86	s* Sukr 25/10/2019 95	s* Sani 24/10/2028 104
S++ Sukr 09/12/2011 87	-- Sani 09/12/2020 96	s* Rahu 09/12/2029 105
S++ Sani 23/01/2013 88	* Rahu 23/01/2022 97	* Ravi 23/01/2031 106

<p>Mang 23/01/2031 (9) 23/01/2040</p> <p style="text-align: right;">A G E</p>	<p>Budh 23/01/2040 (9) 23/01/2049</p> <p style="text-align: right;">A G E</p>	<p>Guru 23/01/2049 (9) 23/01/2058</p> <p style="text-align: right;">A G E</p>
Mang 09/03/2032 107 S	Budh 09/03/2041 116	Guru 10/03/2050 125
+ Budh 24/04/2033 108	S-- Guru 24/04/2042 117	- Sukr 25/04/2051 126
++ Guru 09/06/2034 109	S++ Sukr 09/06/2043 118	+ Sani 09/06/2052 127
- Sukr 25/07/2035 111	S* Sani 24/07/2044 120	+ Rahu 25/07/2053 129
S-- Sani 08/09/2036 112	++ Rahu 08/09/2045 121	* Ravi 09/09/2054 130
S-- Rahu 24/10/2037 113	- Ravi 24/10/2046 122	+ Chan 25/10/2055 131
S++ Ravi 09/12/2038 114	* Chan 09/12/2047 123	++ Mang 09/12/2056 132
S- Chan 23/01/2040 115	* Mang 23/01/2049 124	- Budh 23/01/2058 133

<p>Sukr 23/01/2058 (9) 23/01/2067</p> <p style="text-align: right;">A G E</p>	<p>Sani 23/01/2067 (9) 23/01/2076</p> <p style="text-align: right;">A G E</p>	<p>Rahu 23/01/2076 (9) 23/01/2085</p> <p style="text-align: right;">A G E</p>
Sukr 10/03/2059 134	Sani 09/03/2068 143	Rahu 09/03/2077 152
* Sani 24/04/2060 135	++ Rahu 24/04/2069 144	* Ravi 24/04/2078 153
++ Rahu 09/06/2061 136	-- Ravi 09/06/2070 145	* Chan 09/06/2079 154
* Ravi 25/07/2062 138	+ Chan 25/07/2071 147	-- Mang 24/07/2080 156
+ Chan 09/09/2063 139	- Mang 08/09/2072 148	++ Budh 08/09/2081 157
- Mang 24/10/2064 140	- Budh 24/10/2073 149	+ Guru 24/10/2082 158
++ Budh 09/12/2065 141	+ Guru 09/12/2074 150	++ Sukr 09/12/2083 159
-- Guru 23/01/2067 142	* Sukr 23/01/2076 151	++ Sani 23/01/2085 160


Note:

- Applicable where lagna lord is in 7th house or the 7th lord is in lagna or both.
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush


Shastihayani Antar Dasa

(Balance Dasa : Chan - 12 years, 08 months, 06 days)

Chan (6)	18/09/1919 18/09/1925	A G E	Budh (6)	18/09/1925 18/09/1931	A G E	Sukr (6)	18/09/1931 18/09/1937	A G E
-	-	-	-	Budh 25/04/1926	1	Sukr 24/04/1932	7	
-	-	-	++	Sukr 30/11/1926	2	* Sani 29/11/1932	8	
-	-	-	*	Sani 07/07/1927	3	++ Rahu 06/07/1933	9	
-	-	-	++	Rahu 11/02/1928	3	-- Guru 06/07/1934	10	
-	-	-	s--	Guru 10/02/1929	4	* Ravi 06/07/1935	11	
-	-	-	s-	Ravi 10/02/1930	5	- Mang 05/07/1936	12	
S*	Ravi 16/09/1924	1	s*	Mang 10/02/1931	6	+ Chan 09/02/1937	12	
S*	Mang 18/09/1925	1	s*	Chan 18/09/1931	7	++ Budh 18/09/1937	13	

Sani (6)	18/09/1937 18/09/1943	A G E	Rahu (6)	18/09/1943 18/09/1949	A G E	Guru (10)	18/09/1949 18/09/1959	A G E
	Sani 25/04/1938	13		Rahu 24/04/1944	19	S Guru 20/05/1951	26	
++	Rahu 30/11/1938	14	+	Guru 24/04/1945	20	S* Ravi 18/01/1953	28	
s+	Guru 30/11/1939	15	*	Ravi 24/04/1946	21	S++ Mang 19/09/1954	30	
s--	Ravi 29/11/1940	16	--	Mang 24/04/1947	22	S+ Chan 19/09/1955	31	
-	Mang 29/11/1941	17	*	Chan 29/11/1947	23	- Budh 18/09/1956	32	
+	Chan 06/07/1942	18	++	Budh 05/07/1948	24	- Sukr 18/09/1957	33	
-	Budh 10/02/1943	18	S++	Sukr 09/02/1949	24	+ Sani 18/09/1958	34	
*	Sukr 18/09/1943	19	S++	Sani 18/09/1949	25	s+ Rahu 18/09/1959	35	

Ravi (10)	18/09/1959 18/09/1969	A G E	Mang (10)	18/09/1969 18/09/1979	A G E	Chan (6)	18/09/1979 18/09/1985	A G E
	Ravi 19/05/1961	36		Mang 20/05/1971	46	S Chan 24/04/1980	55	
++	Mang 18/01/1963	38	-	Chan 19/05/1972	47	S-- Budh 29/11/1980	56	
*	Chan 18/01/1964	39	+	Budh 19/05/1973	48	S* Sukr 06/07/1981	57	
*	Budh 17/01/1965	40	-	Sukr 19/05/1974	49	S* Sani 10/02/1982	57	
*	Sukr 17/01/1966	41	--	Sani 19/05/1975	50	S* Rahu 17/09/1982	58	
--	Sani 17/01/1967	42	--	Rahu 18/05/1976	51	S++ Guru 17/09/1983	59	
*	Rahu 17/01/1968	43	S++	Guru 17/01/1978	53	S* Ravi 16/09/1984	60	
s*	Guru 18/09/1969	45	S++	Ravi 18/09/1979	55	* Mang 18/09/1985	61	


Note:

- This dasa is of 120 years (2 cycles of 60 years each) and applies where the sun is in great strength in Lagna.
- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush


Shastihayani Antar Dasa

(Balance Dasa : Chan - 12 years, 08 months, 06 days)

Budh (6)	18/09/1985 18/09/1991	A G E	Sukr (6)	18/09/1991 18/09/1997	A G E	Sani (6)	18/09/1997 18/09/2003	A G E	
	Budh	25/04/1986	61	Sukr	24/04/1992	67	s Sani	25/04/1998	73
++	Sukr	30/11/1986	62	* Sani	29/11/1992	68	s++ Rahu	30/11/1998	74
*	Sani	07/07/1987	63	++ Rahu	06/07/1993	69	s+ Guru	30/11/1999	75
s++	Rahu	11/02/1988	63	-- Guru	06/07/1994	70	-- Ravi	29/11/2000	76
s--	Guru	10/02/1989	64	* Ravi	06/07/1995	71	- Mang	29/11/2001	77
s-	Ravi	10/02/1990	65	- Mang	05/07/1996	72	+ Chan	06/07/2002	78
*	Mang	10/02/1991	66	+ Chan	09/02/1997	72	- Budh	10/02/2003	78
*	Chan	18/09/1991	67	++ Budh	18/09/1997	73	* Sukr	18/09/2003	79

Rahu (6)	18/09/2003 18/09/2009	A G E	Guru (10)	18/09/2009 18/09/2019	A G E	Ravi (10)	18/09/2019 18/09/2029	A G E	
	Rahu	24/04/2004	79	S Guru	20/05/2011	86	Ravi	19/05/2021	96
+	Guru	24/04/2005	80	S* Ravi	18/01/2013	88	++ Mang	18/01/2023	98
*	Ravi	24/04/2006	81	S++ Mang	19/09/2014	90	* Chan	18/01/2024	99
--	Mang	24/04/2007	82	+ Chan	19/09/2015	91	* Budh	17/01/2025	100
S*	Chan	29/11/2007	83	- Budh	18/09/2016	92	* Sukr	17/01/2026	101
S++	Budh	05/07/2008	84	- Sukr	18/09/2017	93	-- Sani	17/01/2027	102
S++	Sukr	09/02/2009	84	s+ Sani	18/09/2018	94	* Rahu	17/01/2028	103
S++	Sani	18/09/2009	85	s+ Rahu	18/09/2019	95	* Guru	18/09/2029	105

Mang (10)	18/09/2029 18/09/2039	A G E	Chan (6)	18/09/2039 18/09/2045	A G E	Budh (6)	18/09/2045 18/09/2051	A G E	
	Mang	20/05/2031	106	S Chan	24/04/2040	115	Budh	25/04/2046	121
-	Chan	19/05/2032	107	S-- Budh	29/11/2040	116	++ Sukr	30/11/2046	122
+	Budh	19/05/2033	108	S* Sukr	06/07/2041	117	* Sani	07/07/2047	123
-	Sukr	19/05/2034	109	S* Sani	10/02/2042	117	++ Rahu	11/02/2048	123
--	Sani	19/05/2035	110	S* Rahu	17/09/2042	118	-- Guru	10/02/2049	124
--	Rahu	18/05/2036	111	S++ Guru	17/09/2043	119	- Ravi	10/02/2050	125
S++	Guru	17/01/2038	113	* Ravi	16/09/2044	120	* Mang	10/02/2051	126
S++	Ravi	18/09/2039	115	* Mang	18/09/2045	121	* Chan	18/09/2051	127


Note:

- This dasa is of 120 years (2 cycles of 60 years each) and applies where the sun is in great strength in Lagna.
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush


Shattrimshatsama Antar Dasa

(Balance Dasa : Mang - 33 years, 10 months, 06 days)

Mang 31/10/1923				Budh 31/10/1927				Sani 31/10/1932			
(4) 31/10/1927				(5) 31/10/1932				(6) 31/10/1938			
			A G E				A G E				A G E
-	-	-	-	Budh	11/07/1928	4		Sani	31/10/1933	9	
S+	Budh	30/10/1924	1	s*	Sani	11/05/1929	4	*	Sukr	31/12/1934	10
S--	Sani	01/07/1925	1	s++	Sukr	01/05/1930	5	++	Rahu	01/05/1936	11
-	Sukr	11/04/1926	1	s++	Rahu	11/06/1931	6	+	Chan	01/07/1936	12
--	Rahu	02/03/1927	2	s*	Chan	01/08/1931	7	--	Ravi	31/10/1936	12
-	Chan	12/04/1927	2	s-	Ravi	11/11/1931	7	+	Guru	02/05/1937	12
++	Ravi	02/07/1927	3	--	Guru	11/04/1932	7	-	Mang	31/12/1937	13
++	Guru	31/10/1927	3	*	Mang	31/10/1932	8	-	Budh	31/10/1938	14

Sukr 31/10/1938				Rahu 31/10/1945				Chan 31/10/1953			
(7) 31/10/1945				(8) 31/10/1953				(1) 31/10/1954			
			A G E				A G E				A G E
s	Sukr	11/03/1940	15	Rahu	11/08/1947	23		S	Chan	10/11/1953	29
++	Rahu	30/09/1941	17	*	Chan	31/10/1947	23	S*	Ravi	30/11/1953	29
+	Chan	10/12/1941	17	*	Ravi	10/04/1948	23	S++	Guru	30/12/1953	29
*	Ravi	01/05/1942	17	S+	Guru	10/12/1948	24	S*	Mang	09/02/1954	29
--	Guru	30/11/1942	18	S--	Mang	31/10/1949	25	S--	Budh	01/04/1954	29
-	Mang	10/09/1943	19	S++	Budh	11/12/1950	26	S*	Sani	01/06/1954	29
++	Budh	30/08/1944	20	S++	Sani	11/04/1952	27	S*	Sukr	11/08/1954	30
*	Sani	31/10/1945	21	S++	Sukr	31/10/1953	29	S*	Rahu	31/10/1954	30

Ravi 31/10/1954				Guru 31/10/1956				Mang 31/10/1959			
(2) 31/10/1956				(3) 31/10/1959				(4) 31/10/1963			
			A G E				A G E				A G E
S	Ravi	11/12/1954	30	Guru	30/01/1957	32		s	Mang	10/04/1960	35
S*	Guru	10/02/1955	30	++	Mang	01/06/1957	32	s+	Budh	30/10/1960	36
S++	Mang	02/05/1955	30	-	Budh	31/10/1957	33	--	Sani	01/07/1961	37
S*	Budh	12/08/1955	31	s+	Sani	01/05/1958	33	-	Sukr	11/04/1962	37
--	Sani	12/12/1955	31	s-	Sukr	30/11/1958	34	--	Rahu	02/03/1963	38
*	Sukr	02/05/1956	31	s+	Rahu	31/07/1959	35	-	Chan	12/04/1963	38
*	Rahu	11/10/1956	32	s+	Chan	30/08/1959	35	++	Ravi	02/07/1963	39
*	Chan	31/10/1956	32	s*	Ravi	31/10/1959	35	++	Guru	31/10/1963	39


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush


Shatrimshatsama Antar Dasa

(Balance Dasa : Mang - 33 years, 10 months, 06 days)

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Budh</th> <th style="text-align: left;">31/10/1963</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(5)</td> <td>31/10/1968</td> <td></td> </tr> <tr> <td>Budh</td> <td>11/07/1964</td> <td>40</td> </tr> <tr> <td>* Sani</td> <td>11/05/1965</td> <td>40</td> </tr> <tr> <td>++ Sukr</td> <td>01/05/1966</td> <td>41</td> </tr> <tr> <td>++ Rahu</td> <td>11/06/1967</td> <td>42</td> </tr> <tr> <td>* Chan</td> <td>01/08/1967</td> <td>43</td> </tr> <tr> <td>- Ravi</td> <td>11/11/1967</td> <td>43</td> </tr> <tr> <td>-- Guru</td> <td>11/04/1968</td> <td>43</td> </tr> <tr> <td>* Mang</td> <td>31/10/1968</td> <td>44</td> </tr> </table>	Budh	31/10/1963	A G E	(5)	31/10/1968		Budh	11/07/1964	40	* Sani	11/05/1965	40	++ Sukr	01/05/1966	41	++ Rahu	11/06/1967	42	* Chan	01/08/1967	43	- Ravi	11/11/1967	43	-- Guru	11/04/1968	43	* Mang	31/10/1968	44	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Sani</th> <th style="text-align: left;">31/10/1968</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(6)</td> <td>31/10/1974</td> <td></td> </tr> <tr> <td>Sani</td> <td>31/10/1969</td> <td>45</td> </tr> <tr> <td>s* Sukr</td> <td>31/12/1970</td> <td>46</td> </tr> <tr> <td>++ Rahu</td> <td>01/05/1972</td> <td>47</td> </tr> <tr> <td>+ Chan</td> <td>01/07/1972</td> <td>48</td> </tr> <tr> <td>-- Ravi</td> <td>31/10/1972</td> <td>48</td> </tr> <tr> <td>+ Guru</td> <td>02/05/1973</td> <td>48</td> </tr> <tr> <td>- Mang</td> <td>31/12/1973</td> <td>49</td> </tr> <tr> <td>- Budh</td> <td>31/10/1974</td> <td>50</td> </tr> </table>	Sani	31/10/1968	A G E	(6)	31/10/1974		Sani	31/10/1969	45	s* Sukr	31/12/1970	46	++ Rahu	01/05/1972	47	+ Chan	01/07/1972	48	-- Ravi	31/10/1972	48	+ Guru	02/05/1973	48	- Mang	31/12/1973	49	- Budh	31/10/1974	50	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Sukr</th> <th style="text-align: left;">31/10/1974</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(7)</td> <td>31/10/1981</td> <td></td> </tr> <tr> <td>Sukr</td> <td>11/03/1976</td> <td>51</td> </tr> <tr> <td>S++ Rahu</td> <td>30/09/1977</td> <td>53</td> </tr> <tr> <td>S+ Chan</td> <td>10/12/1977</td> <td>53</td> </tr> <tr> <td>S* Ravi</td> <td>01/05/1978</td> <td>53</td> </tr> <tr> <td>S-- Guru</td> <td>30/11/1978</td> <td>54</td> </tr> <tr> <td>S- Mang</td> <td>10/09/1979</td> <td>55</td> </tr> <tr> <td>S++ Budh</td> <td>30/08/1980</td> <td>56</td> </tr> <tr> <td>S* Sani</td> <td>31/10/1981</td> <td>57</td> </tr> </table>	Sukr	31/10/1974	A G E	(7)	31/10/1981		Sukr	11/03/1976	51	S++ Rahu	30/09/1977	53	S+ Chan	10/12/1977	53	S* Ravi	01/05/1978	53	S-- Guru	30/11/1978	54	S- Mang	10/09/1979	55	S++ Budh	30/08/1980	56	S* Sani	31/10/1981	57
Budh	31/10/1963	A G E																																																																																										
(5)	31/10/1968																																																																																											
Budh	11/07/1964	40																																																																																										
* Sani	11/05/1965	40																																																																																										
++ Sukr	01/05/1966	41																																																																																										
++ Rahu	11/06/1967	42																																																																																										
* Chan	01/08/1967	43																																																																																										
- Ravi	11/11/1967	43																																																																																										
-- Guru	11/04/1968	43																																																																																										
* Mang	31/10/1968	44																																																																																										
Sani	31/10/1968	A G E																																																																																										
(6)	31/10/1974																																																																																											
Sani	31/10/1969	45																																																																																										
s* Sukr	31/12/1970	46																																																																																										
++ Rahu	01/05/1972	47																																																																																										
+ Chan	01/07/1972	48																																																																																										
-- Ravi	31/10/1972	48																																																																																										
+ Guru	02/05/1973	48																																																																																										
- Mang	31/12/1973	49																																																																																										
- Budh	31/10/1974	50																																																																																										
Sukr	31/10/1974	A G E																																																																																										
(7)	31/10/1981																																																																																											
Sukr	11/03/1976	51																																																																																										
S++ Rahu	30/09/1977	53																																																																																										
S+ Chan	10/12/1977	53																																																																																										
S* Ravi	01/05/1978	53																																																																																										
S-- Guru	30/11/1978	54																																																																																										
S- Mang	10/09/1979	55																																																																																										
S++ Budh	30/08/1980	56																																																																																										
S* Sani	31/10/1981	57																																																																																										

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Rahu</th> <th style="text-align: left;">31/10/1981</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(8)</td> <td>31/10/1989</td> <td></td> </tr> <tr> <td>S Rahu</td> <td>11/08/1983</td> <td>59</td> </tr> <tr> <td>S* Chan</td> <td>31/10/1983</td> <td>59</td> </tr> <tr> <td>S* Ravi</td> <td>10/04/1984</td> <td>59</td> </tr> <tr> <td>S+ Guru</td> <td>10/12/1984</td> <td>60</td> </tr> <tr> <td>-- Mang</td> <td>31/10/1985</td> <td>61</td> </tr> <tr> <td>++ Budh</td> <td>11/12/1986</td> <td>62</td> </tr> <tr> <td>s++ Sani</td> <td>11/04/1988</td> <td>63</td> </tr> <tr> <td>s++ Sukr</td> <td>31/10/1989</td> <td>65</td> </tr> </table>	Rahu	31/10/1981	A G E	(8)	31/10/1989		S Rahu	11/08/1983	59	S* Chan	31/10/1983	59	S* Ravi	10/04/1984	59	S+ Guru	10/12/1984	60	-- Mang	31/10/1985	61	++ Budh	11/12/1986	62	s++ Sani	11/04/1988	63	s++ Sukr	31/10/1989	65	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Chan</th> <th style="text-align: left;">31/10/1989</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(1)</td> <td>31/10/1990</td> <td></td> </tr> <tr> <td>s Chan</td> <td>10/11/1989</td> <td>65</td> </tr> <tr> <td>s* Ravi</td> <td>30/11/1989</td> <td>65</td> </tr> <tr> <td>s++ Guru</td> <td>30/12/1989</td> <td>65</td> </tr> <tr> <td>s* Mang</td> <td>09/02/1990</td> <td>65</td> </tr> <tr> <td>-- Budh</td> <td>01/04/1990</td> <td>65</td> </tr> <tr> <td>* Sani</td> <td>01/06/1990</td> <td>65</td> </tr> <tr> <td>s* Sukr</td> <td>11/08/1990</td> <td>66</td> </tr> <tr> <td>s* Rahu</td> <td>31/10/1990</td> <td>66</td> </tr> </table>	Chan	31/10/1989	A G E	(1)	31/10/1990		s Chan	10/11/1989	65	s* Ravi	30/11/1989	65	s++ Guru	30/12/1989	65	s* Mang	09/02/1990	65	-- Budh	01/04/1990	65	* Sani	01/06/1990	65	s* Sukr	11/08/1990	66	s* Rahu	31/10/1990	66	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Ravi</th> <th style="text-align: left;">31/10/1990</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(2)</td> <td>31/10/1992</td> <td></td> </tr> <tr> <td>s Ravi</td> <td>11/12/1990</td> <td>66</td> </tr> <tr> <td>* Guru</td> <td>10/02/1991</td> <td>66</td> </tr> <tr> <td>++ Mang</td> <td>02/05/1991</td> <td>66</td> </tr> <tr> <td>* Budh</td> <td>12/08/1991</td> <td>67</td> </tr> <tr> <td>-- Sani</td> <td>12/12/1991</td> <td>67</td> </tr> <tr> <td>* Sukr</td> <td>02/05/1992</td> <td>67</td> </tr> <tr> <td>* Rahu</td> <td>11/10/1992</td> <td>68</td> </tr> <tr> <td>* Chan</td> <td>31/10/1992</td> <td>68</td> </tr> </table>	Ravi	31/10/1990	A G E	(2)	31/10/1992		s Ravi	11/12/1990	66	* Guru	10/02/1991	66	++ Mang	02/05/1991	66	* Budh	12/08/1991	67	-- Sani	12/12/1991	67	* Sukr	02/05/1992	67	* Rahu	11/10/1992	68	* Chan	31/10/1992	68
Rahu	31/10/1981	A G E																																																																																										
(8)	31/10/1989																																																																																											
S Rahu	11/08/1983	59																																																																																										
S* Chan	31/10/1983	59																																																																																										
S* Ravi	10/04/1984	59																																																																																										
S+ Guru	10/12/1984	60																																																																																										
-- Mang	31/10/1985	61																																																																																										
++ Budh	11/12/1986	62																																																																																										
s++ Sani	11/04/1988	63																																																																																										
s++ Sukr	31/10/1989	65																																																																																										
Chan	31/10/1989	A G E																																																																																										
(1)	31/10/1990																																																																																											
s Chan	10/11/1989	65																																																																																										
s* Ravi	30/11/1989	65																																																																																										
s++ Guru	30/12/1989	65																																																																																										
s* Mang	09/02/1990	65																																																																																										
-- Budh	01/04/1990	65																																																																																										
* Sani	01/06/1990	65																																																																																										
s* Sukr	11/08/1990	66																																																																																										
s* Rahu	31/10/1990	66																																																																																										
Ravi	31/10/1990	A G E																																																																																										
(2)	31/10/1992																																																																																											
s Ravi	11/12/1990	66																																																																																										
* Guru	10/02/1991	66																																																																																										
++ Mang	02/05/1991	66																																																																																										
* Budh	12/08/1991	67																																																																																										
-- Sani	12/12/1991	67																																																																																										
* Sukr	02/05/1992	67																																																																																										
* Rahu	11/10/1992	68																																																																																										
* Chan	31/10/1992	68																																																																																										

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Guru</th> <th style="text-align: left;">31/10/1992</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(3)</td> <td>31/10/1995</td> <td></td> </tr> <tr> <td>Guru</td> <td>30/01/1993</td> <td>68</td> </tr> <tr> <td>++ Mang</td> <td>01/06/1993</td> <td>68</td> </tr> <tr> <td>- Budh</td> <td>31/10/1993</td> <td>69</td> </tr> <tr> <td>+ Sani</td> <td>01/05/1994</td> <td>69</td> </tr> <tr> <td>- Sukr</td> <td>30/11/1994</td> <td>70</td> </tr> <tr> <td>+ Rahu</td> <td>31/07/1995</td> <td>71</td> </tr> <tr> <td>+ Chan</td> <td>30/08/1995</td> <td>71</td> </tr> <tr> <td>* Ravi</td> <td>31/10/1995</td> <td>71</td> </tr> </table>	Guru	31/10/1992	A G E	(3)	31/10/1995		Guru	30/01/1993	68	++ Mang	01/06/1993	68	- Budh	31/10/1993	69	+ Sani	01/05/1994	69	- Sukr	30/11/1994	70	+ Rahu	31/07/1995	71	+ Chan	30/08/1995	71	* Ravi	31/10/1995	71	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Mang</th> <th style="text-align: left;">31/10/1995</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(4)</td> <td>31/10/1999</td> <td></td> </tr> <tr> <td>Mang</td> <td>10/04/1996</td> <td>71</td> </tr> <tr> <td>+ Budh</td> <td>30/10/1996</td> <td>72</td> </tr> <tr> <td>-- Sani</td> <td>01/07/1997</td> <td>73</td> </tr> <tr> <td>- Sukr</td> <td>11/04/1998</td> <td>73</td> </tr> <tr> <td>s-- Rahu</td> <td>02/03/1999</td> <td>74</td> </tr> <tr> <td>s- Chan</td> <td>12/04/1999</td> <td>74</td> </tr> <tr> <td>s++ Ravi</td> <td>02/07/1999</td> <td>75</td> </tr> <tr> <td>s++ Guru</td> <td>31/10/1999</td> <td>75</td> </tr> </table>	Mang	31/10/1995	A G E	(4)	31/10/1999		Mang	10/04/1996	71	+ Budh	30/10/1996	72	-- Sani	01/07/1997	73	- Sukr	11/04/1998	73	s-- Rahu	02/03/1999	74	s- Chan	12/04/1999	74	s++ Ravi	02/07/1999	75	s++ Guru	31/10/1999	75	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <th style="text-align: left;">Budh</th> <th style="text-align: left;">31/10/1999</th> <th style="text-align: center;">A G E</th> </tr> <tr> <td>(5)</td> <td>31/10/2004</td> <td></td> </tr> <tr> <td>Budh</td> <td>11/07/2000</td> <td>76</td> </tr> <tr> <td>* Sani</td> <td>11/05/2001</td> <td>76</td> </tr> <tr> <td>++ Sukr</td> <td>01/05/2002</td> <td>77</td> </tr> <tr> <td>++ Rahu</td> <td>11/06/2003</td> <td>78</td> </tr> <tr> <td>* Chan</td> <td>01/08/2003</td> <td>79</td> </tr> <tr> <td>- Ravi</td> <td>11/11/2003</td> <td>79</td> </tr> <tr> <td>-- Guru</td> <td>11/04/2004</td> <td>79</td> </tr> <tr> <td>* Mang</td> <td>31/10/2004</td> <td>80</td> </tr> </table>	Budh	31/10/1999	A G E	(5)	31/10/2004		Budh	11/07/2000	76	* Sani	11/05/2001	76	++ Sukr	01/05/2002	77	++ Rahu	11/06/2003	78	* Chan	01/08/2003	79	- Ravi	11/11/2003	79	-- Guru	11/04/2004	79	* Mang	31/10/2004	80
Guru	31/10/1992	A G E																																																																																										
(3)	31/10/1995																																																																																											
Guru	30/01/1993	68																																																																																										
++ Mang	01/06/1993	68																																																																																										
- Budh	31/10/1993	69																																																																																										
+ Sani	01/05/1994	69																																																																																										
- Sukr	30/11/1994	70																																																																																										
+ Rahu	31/07/1995	71																																																																																										
+ Chan	30/08/1995	71																																																																																										
* Ravi	31/10/1995	71																																																																																										
Mang	31/10/1995	A G E																																																																																										
(4)	31/10/1999																																																																																											
Mang	10/04/1996	71																																																																																										
+ Budh	30/10/1996	72																																																																																										
-- Sani	01/07/1997	73																																																																																										
- Sukr	11/04/1998	73																																																																																										
s-- Rahu	02/03/1999	74																																																																																										
s- Chan	12/04/1999	74																																																																																										
s++ Ravi	02/07/1999	75																																																																																										
s++ Guru	31/10/1999	75																																																																																										
Budh	31/10/1999	A G E																																																																																										
(5)	31/10/2004																																																																																											
Budh	11/07/2000	76																																																																																										
* Sani	11/05/2001	76																																																																																										
++ Sukr	01/05/2002	77																																																																																										
++ Rahu	11/06/2003	78																																																																																										
* Chan	01/08/2003	79																																																																																										
- Ravi	11/11/2003	79																																																																																										
-- Guru	11/04/2004	79																																																																																										
* Mang	31/10/2004	80																																																																																										


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate


Shattrimshatsama Antar Dasa

(Balance Dasa : Mang - 33 years, 10 months, 06 days)

Sani 31/10/2004 (6) 31/10/2010			Sukr 31/10/2010 (7) 31/10/2017			Rahu 31/10/2017 (8) 31/10/2025					
		A G E			A G E			A G E			
	Sani	31/10/2005	81	S	Sukr	11/03/2012	87	s	Rahu	11/08/2019	95
S*	Sukr	31/12/2006	82	S++	Rahu	30/09/2013	89	s*	Chan	31/10/2019	95
S++	Rahu	01/05/2008	83	S+	Chan	10/12/2013	89	*	Ravi	10/04/2020	95
S+	Chan	01/07/2008	84	S*	Ravi	01/05/2014	89	+	Guru	10/12/2020	96
S--	Ravi	31/10/2008	84	--	Guru	30/11/2014	90	--	Mang	31/10/2021	97
S+	Guru	02/05/2009	84	-	Mang	10/09/2015	91	++	Budh	11/12/2022	98
S-	Mang	31/12/2009	85	++	Budh	30/08/2016	92	++	Sani	11/04/2024	99
S-	Budh	31/10/2010	86	s*	Sani	31/10/2017	93	++	Sukr	31/10/2025	101

Chan 31/10/2025 (1) 31/10/2026			Ravi 31/10/2026 (2) 31/10/2028			Guru 31/10/2028 (3) 31/10/2031					
		A G E			A G E			A G E			
	Chan	10/11/2025	101		Ravi	11/12/2026	102	s	Guru	30/01/2029	104
*	Ravi	30/11/2025	101	*	Guru	10/02/2027	102	s++	Mang	01/06/2029	104
++	Guru	30/12/2025	101	++	Mang	02/05/2027	102	s-	Budh	31/10/2029	105
*	Mang	09/02/2026	101	s*	Budh	12/08/2027	103	+	Sani	01/05/2030	105
--	Budh	01/04/2026	101	--	Sani	12/12/2027	103	-	Sukr	30/11/2030	106
*	Sani	01/06/2026	101	s*	Sukr	02/05/2028	103	+	Rahu	31/07/2031	107
*	Sukr	11/08/2026	102	s*	Rahu	11/10/2028	104	+	Chan	30/08/2031	107
*	Rahu	31/10/2026	102	s*	Chan	31/10/2028	104	*	Ravi	31/10/2031	107

Mang 31/10/2031 (4) 31/10/2035			Budh 31/10/2035 (5) 31/10/2040			Sani 31/10/2040 (6) 31/10/2046					
		A G E			A G E			A G E			
	Mang	10/04/2032	107		Budh	11/07/2036	112	S	Sani	31/10/2041	117
+	Budh	30/10/2032	108	S*	Sani	11/05/2037	112	S*	Sukr	31/12/2042	118
--	Sani	01/07/2033	109	S++	Sukr	01/05/2038	113	++	Rahu	01/05/2044	119
-	Sukr	11/04/2034	109	S++	Rahu	11/06/2039	114	S+	Chan	01/07/2044	120
--	Rahu	02/03/2035	110	S*	Chan	01/08/2039	115	--	Ravi	31/10/2044	120
-	Chan	12/04/2035	110	S-	Ravi	11/11/2039	115	+	Guru	02/05/2045	120
++	Ravi	02/07/2035	111	S--	Guru	11/04/2040	115	-	Mang	31/12/2045	121
++	Guru	31/10/2035	111	S*	Mang	31/10/2040	116	-	Budh	31/10/2046	122


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati s = Small Panoti
 + = Friend - = Enemy
 * = Neutral -- = Bitter Enemy
 ++ = Intimate

George Bush


Panchottari Antar Dasa

(Balance Dasa : Mang - 12 years, 08 months, 08 days)

<p style="text-align: center;">Mang 19/02/1922 (15) 19/02/1937</p> <p style="text-align: right; font-size: small;">A G E</p>	<p style="text-align: center;">Sukr 19/02/1937 (16) 19/02/1953</p> <p style="text-align: right; font-size: small;">A G E</p>	<p style="text-align: center;">Chan 19/02/1953 (17) 19/02/1970</p> <p style="text-align: right; font-size: small;">A G E</p>
<p>- - - - s</p> <p>S- Sukr 26/07/1926 2 s+</p> <p>s- Chan 29/12/1928 4 --</p> <p>s++ Guru 26/07/1931 7 *</p> <p>++ Ravi 12/04/1933 8 S++</p> <p>+ Budh 19/02/1935 10 S*</p> <p>-- Sani 19/02/1937 12 S-</p>	<p>Sukr 30/07/1939 15</p> <p>Chan 02/03/1942 17 ++</p> <p>Guru 28/11/1944 20 s*</p> <p>Ravi 27/09/1946 22 --</p> <p>Budh 20/09/1948 24 *</p> <p>Sani 08/11/1950 26 *</p> <p>Mang 20/02/1953 28 s*</p>	<p>Chan 21/11/1955 31</p> <p>Guru 20/10/1958 34</p> <p>Ravi 29/09/1960 36</p> <p>Budh 07/11/1962 38</p> <p>Sani 12/02/1965 40</p> <p>Mang 19/07/1967 43</p> <p>Sukr 19/02/1970 45</p>

<p style="text-align: center;">Guru 19/02/1970 (18) 19/02/1988</p> <p style="text-align: right; font-size: small;">A G E</p>	<p style="text-align: center;">Ravi 19/02/1988 (12) 19/02/2000</p> <p style="text-align: right; font-size: small;">A G E</p>	<p style="text-align: center;">Budh 19/02/2000 (13) 19/02/2013</p> <p style="text-align: right; font-size: small;">A G E</p>
<p>Guru 22/03/1973 48 s</p> <p>* Ravi 12/04/1975 50 *</p> <p>- Budh 04/07/1977 53 --</p> <p>S+ Sani 28/11/1979 55 ++</p> <p>S++ Mang 24/06/1982 57 *</p> <p>- Sukr 22/03/1985 60 *</p> <p>s+ Chan 19/02/1988 63 s*</p>	<p>Ravi 04/07/1989 65</p> <p>Budh 29/12/1990 66 *</p> <p>Sani 04/08/1992 68 --</p> <p>Mang 22/04/1994 69 ++</p> <p>Sukr 19/02/1996 71 *</p> <p>Chan 29/01/1998 73 S--</p> <p>Guru 19/02/2000 75 S-</p>	<p>Budh 29/09/2001 77</p> <p>Sani 24/06/2003 78</p> <p>Mang 02/05/2005 80</p> <p>Sukr 26/04/2007 82</p> <p>S* Chan 03/06/2009 84</p> <p>Guru 26/08/2011 87</p> <p>Ravi 19/02/2013 88</p>

<p style="text-align: center;">Sani 19/02/2013 (14) 19/02/2027</p> <p style="text-align: right; font-size: small;">A G E</p>	<p style="text-align: center;">Mang 19/02/2027 (15) 19/02/2042</p> <p style="text-align: right; font-size: small;">A G E</p>	<p style="text-align: center;">Sukr 19/02/2042 (16) 19/02/2058</p> <p style="text-align: right; font-size: small;">A G E</p>
<p>Sani 02/01/2015 90 s</p> <p>- Mang 01/01/2017 92 -</p> <p>s* Sukr 19/02/2019 94 -</p> <p>+ Chan 27/05/2021 96 ++</p> <p>+ Guru 21/10/2023 99 S++</p> <p>-- Ravi 27/05/2025 100 S+</p> <p>- Budh 19/02/2027 102 S--</p>	<p>Mang 12/04/2029 104 S</p> <p>Sukr 26/07/2031 107 +</p> <p>Chan 29/12/2033 109 --</p> <p>Guru 25/07/2036 112 *</p> <p>Ravi 12/04/2038 113 ++</p> <p>Budh 19/02/2040 115 *</p> <p>Sani 19/02/2042 117 -</p>	<p>Sukr 29/07/2044 120</p> <p>Chan 02/03/2047 122</p> <p>Guru 28/11/2049 125</p> <p>Ravi 27/09/2051 127</p> <p>Budh 20/09/2053 129</p> <p>Sani 08/11/2055 131</p> <p>Mang 20/02/2058 133</p>


Note:

- This dasa of 105 years is applicable if Lagna is Cancer and in Cancer Dwadasamsa.
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush


Satabdika Antar Dasa

(Balance Dasa : Ravi - 04 years, 02 months, 23 days)

Ravi 04/09/1923 (5) 04/09/1928 AGE	Chan 04/09/1928 (5) 04/09/1933 AGE	Sukr 04/09/1933 (10) 04/09/1943 AGE
- - - - S* Sukr 03/09/1924 1 S* Budh 05/03/1925 1 * Guru 05/03/1926 1 ++ Mang 05/03/1927 2 -- Sani 03/09/1928 4	Chan 04/12/1928 4 s* Sukr 05/06/1929 4 s-- Budh 05/12/1929 5 s++ Guru 05/12/1930 6 s* Mang 05/12/1931 7 * Sani 05/06/1933 8 * Ravi 04/09/1933 9	Sukr 04/09/1934 10 ++ Budh 04/09/1935 11 -- Guru 03/09/1937 13 s- Mang 03/09/1939 15 * Sani 03/09/1942 18 * Ravi 05/03/1943 18 + Chan 04/09/1943 19

Budh 04/09/1943 (10) 04/09/1953 AGE	Guru 04/09/1953 (20) 04/09/1973 AGE	Mang 04/09/1973 (20) 04/09/1993 AGE
Budh 03/09/1944 20 -- Guru 04/09/1946 22 S* Mang 04/09/1948 24 S* Sani 05/09/1951 27 S- Ravi 06/03/1952 27 S* Chan 05/09/1952 28 S++ Sukr 05/09/1953 29	Guru 04/09/1957 33 ++ Mang 04/09/1961 37 + Sani 05/09/1967 43 s* Ravi 04/09/1968 44 s+ Chan 04/09/1969 45 - Sukr 04/09/1971 47 - Budh 03/09/1973 49	Mang 04/09/1977 53 S-- Sani 05/09/1983 59 S++ Ravi 04/09/1984 60 S- Chan 04/09/1985 61 - Sukr 04/09/1987 63 s+ Budh 03/09/1989 65 ++ Guru 03/09/1993 69

Sani 04/09/1993 (30) 04/09/2023 AGE	Ravi 04/09/2023 (5) 04/09/2028 AGE	Chan 04/09/2028 (5) 04/09/2033 AGE
-- Sani 04/09/2002 78 Ravi 05/03/2004 79 + Chan 04/09/2005 81 S* Sukr 04/09/2008 84 S- Budh 05/09/2011 87 + Guru 04/09/2017 93 - Mang 04/09/2023 99	Ravi 04/12/2023 99 * Chan 04/03/2024 99 * Sukr 03/09/2024 100 * Budh 05/03/2025 100 * Guru 05/03/2026 101 ++ Mang 05/03/2027 102 s-- Sani 03/09/2028 104	s Chan 04/12/2028 104 s* Sukr 05/06/2029 104 s-- Budh 05/12/2029 105 ++ Guru 05/12/2030 106 * Mang 05/12/2031 107 * Sani 05/06/2033 108 * Ravi 04/09/2033 109


Note:

- Applies when Lagna is vargottama
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

George Bush


Chaturshitisama Antar Dasa

(Balance Dasa : Sukr - 10 years, 01 months, 25 days)

Sukr 07/08/1922 (12) 07/08/1934 AGE	Sani 07/08/1934 (12) 07/08/1946 AGE	Ravi 07/08/1946 (12) 07/08/1958 AGE
-	Sani 24/04/1936 11	Ravi 24/04/1948 23
* Sani 10/01/1926 1 --	Ravi 10/01/1938 13	S* Chan 10/01/1950 25
* Ravi 28/09/1927 3 s+	Chan 28/09/1939 15	S++ Mang 28/09/1951 27
s+ Chan 15/06/1929 4 s-	Mang 15/06/1941 16	S* Budh 15/06/1953 28
s- Mang 03/03/1931 6 -	Budh 03/03/1943 18	S* Guru 03/03/1955 30
++ Budh 18/11/1932 8 +	Guru 18/11/1944 20	* Sukr 18/11/1956 32
-- Guru 06/08/1934 10 *	Sukr 06/08/1946 22	-- Sani 06/08/1958 34

Chan 07/08/1958 (12) 07/08/1970 AGE	Mang 07/08/1970 (12) 07/08/1982 AGE	Budh 07/08/1982 (12) 07/08/1994 AGE
s Chan 24/04/1960 35	Mang 24/04/1972 47	S Budh 24/04/1984 59
* Mang 10/01/1962 37 +	Budh 10/01/1974 49	-- Guru 10/01/1986 61
-- Budh 28/09/1963 39 ++	Guru 28/09/1975 51	++ Sukr 28/09/1987 63
++ Guru 15/06/1965 40 -	Sukr 15/06/1977 52	s* Sani 15/06/1989 64
* Sukr 03/03/1967 42 S--	Sani 03/03/1979 54	- Ravi 03/03/1991 66
* Sani 18/11/1968 44 S++	Ravi 18/11/1980 56	* Chan 18/11/1992 68
s* Ravi 06/08/1970 46 S-	Chan 06/08/1982 58	* Mang 06/08/1994 70

Guru 07/08/1994 (12) 07/08/2006 AGE	Sukr 07/08/2006 (12) 07/08/2018 AGE	Sani 07/08/2018 (12) 07/08/2030 AGE
Guru 24/04/1996 71	S Sukr 24/04/2008 83	Sani 24/04/2020 95
- Sukr 10/01/1998 73 S*	Sani 10/01/2010 85	-- Ravi 10/01/2022 97
s+ Sani 28/09/1999 75 S*	Ravi 28/09/2011 87	+ Chan 28/09/2023 99
* Ravi 15/06/2001 76 S+	Chan 15/06/2013 88	- Mang 15/06/2025 100
+ Chan 03/03/2003 78 -	Mang 03/03/2015 90	- Budh 03/03/2027 102
++ Mang 18/11/2004 80 ++	Budh 18/11/2016 92	s+ Guru 18/11/2028 104
- Budh 06/08/2006 82 s--	Guru 06/08/2018 94	* Sukr 06/08/2030 106


Note:

- Applicable in charts having 10th lord placed in the 10th house itself.
- Dates specified above are ending dates.
- The sign besides date indicates the following :

S = Sadesati	s = Small Panoti
+ = Friend	- = Enemy
* = Neutral	-- = Bitter Enemy
++ = Intimate	

Lal Kitab


बिमारी का बगैर दवाई भी इलाज है, मगर मौत का कोई इलाज नहीं ।
ज्योतिष दुनियाबी हिसाब-किताब है, कोई दावा-ए-खुदाई नहीं ॥

George Bush

Sex	Ayanamsa	22:41:52	
Date of Birth	12/06/1924	C.P./K.P.: KP	
Day of Birth	Thursday	Sunrise	05:09:01
Time of Birth	12:00:00 pm	Sunset	20:20:56
Time in Ghatis	17:07:25	Day-Duration	15:11:54
City	Milton Village		
Country	USA	Module	ALL
Latitude	042:16:N	Chandra Rasi (Paya) ...:	Kanya (Silver)
Longitude	071:04:W	Rasi Akshar	प ठ ण
Time Zone	-04:00	Sun Sign(Western) ----:	Mithun
War / Summer Time ---:	00 / 00	Tithi	Shukla - 10
Local Time Corr.:	-0:44:16	Nakshatra	Chitra (1)
Local Mean Time -----:	11:15:44	Nak. Akshar	पे
Sidereal Time	04:38:33	Nakshatra Paya	Silver
Ayan	North	Yoga	Variyan
Goal	North	Karan	Gar
Ritu	Grisham	Sake	1846
Vimshotari Balance ----:	Mang : 05-11-03	Hindu Month (Kar.) ----:	1980 - Jyesta
Ashtotari Balance -----:	Mang : 05-08-09	Hindu Month (Chai.) --:	1981 - Jyesta

While all precautions have been taken for the accuracy of the complex calculations, the maker of these horoscopes makes no warranties, either expressed or implied.

Astro-Office - 2012 (2.0.290513)

Lal Kitab Planetary Attributes


Planets	Longitude	Blind	Dormant	Righteous	Exal./Debl.
Lagna	Simha 21:24:23	-	-	-	-
Ravi	Vrishab 28:40:29	-	-	-	-
Chan	Kanya 25:22:42	-	Yes	-	Exalted
Mang	Kumbh 02:46:22	-	-	-	-
Budh	Vrishab 06:43:34	-	-	-	Debilitated
Guru (R)	Vrschik 21:29:27	-	-	-	Exalted
Sukr (R)	Mithun 24:45:01	-	-	-	-
Sani (R)	Tula 03:08:18	-	-	-	-
Rahu (R)	Simha 03:39:04	-	-	-	-
Ketu (R)	Kumbh 03:39:04	-	-	-	-
Uran.	Kumbh 28:44:09	-	-	-	-
Nept.	Karka 25:26:34	-	-	-	-
Pluto	Mithun 18:38:24	-	-	-	-
Mandi	Simha 00:45:45	-	-	-	-
Fortuna	Dhan 18:06:36	-	-	-	-

Note : Mean Rahu mode selected

Lal Kitab House Attributes


House	Dormant	Owner	Significator	Luck Activating	Exalted	Debilitated
1		Ma	Rv	Ma	Rv	Sa
2		Sk	Gu	Ch	Ch	
3		Bu	Ma	Bu	Rh	Ke
4		Ch	Ch	Ch	Gu	Ma
5	Yes	Rv	Gu	Rv		
6		Bu,Ke	Ke	Rh	Bu,Rh	Sk,Ke
7		Sk	Bu,Sk	Sk	Sa	Rv
8	Yes	Ma	Ma,Sa	Ch		Ch
9		Gu	Gu	Gu	Ke	Rh
10		Sa	Sa	Sa	Ma	Bu,Rh
11		Sa	Gu	Gu		
12	Yes	Gu	Rh	Ke	Sk,Ke	Bu,Rh

Lagna Chart


Budh >>> Sukr >>> Budh

Lal Kitab Lagna Chart


राशि छोड़ नक्षत्र भूला, नाहीं कोई पंचांग लिया ।

मेष राशि खुद लग्न को गिनकर, बारह पक्के घर मान लिया ॥


Lal Kitab Planetary Attributes

Planets	Birthday	Birthtime	Lord	Lucky	Grah/Rasi Phal
Ravi	-	-	-	-	-
Chan	-	-	-	Yes	-
Mang	-	Yes	-	-	-
Budh	-	-	-	-	Rasi
Guru	Yes	-	-	-	-
Sukr	-	-	-	-	-
Sani	-	Yes	-	-	Both
Rahu	Yes	-	-	-	Rasi
Ketu	-	-	-	-	-


Lal Kitab Planetary Relations

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Ravi	-	✓	✓	•	✓	✗	✗	✗	✗
Chan	✓	-	•	✓	•	•	•	✗	✗
Mang	✓	✓	-	✗	✓	•	•	•	✗
Budh	✓	✗	•	-	•	✓	•	✓	•
Guru	✓	✓	✓	✗	-	✗	•	•	•
Sukr	✗	✗	•	✓	•	-	✓	✗	✓
Sani	✗	✗	✗	✓	•	✓	-	✓	•
Rahu	✗	•	✗	✓	•	✗	✓	-	✓
Ketu	•	✗	✗	•	•	✓	•	✓	-

Moon Rasi Chart


Lal Kitab Rasi Chart


Lal Kitab Planetary Attributes

Planets	Warring	Supportive	Rivalry (due to)	Significating	Scapegoat	Established
Ravi	-	Ch,	-	Yes		
Chan	-	-	-	-		
Mang	Ch,	Sk,	-	-		
Budh	-	Ch,	-	-		
Guru	Sk,	-	-	-		
Sukr	-	Sa,	-	-		
Sani	Rv, Bu,	Ma, Ke,	-	-		
Rahu	-	-	-	-		
Ketu	Ch,	Sk,	-	-		


Lal Kitab Planetary Relations

-	Ravi	Chan	Mang	Budh	Guru	Sukr	Sani	Rahu	Ketu
Ravi	-	✓	✓	•	✓	✗	✗	✗	✗
Chan	✓	-	•	✓	•	•	•	✗	✗
Mang	✓	✓	-	✗	✓	•	•	•	✗
Budh	✓	✗	•	-	•	✓	•	✓	•
Guru	✓	✓	✓	✗	-	✗	•	•	•
Sukr	✗	✗	•	✓	•	-	✓	✗	✓
Sani	✗	✗	✗	✓	•	✓	-	✓	•
Rahu	✗	•	✗	✓	•	✗	✓	-	✓
Ketu	•	✗	✗	•	•	✓	•	✓	-

Moon Rasi Chart


Lal Kitab Rasi Chart


George Bush

Lal Kitab Dasa (35 year cycle)

<p style="text-align: center;">Sukr 12/06/1924 A G E (3) 12/06/1927</p> <p>S* Mang 12/06/1925 1 s S Sukr 12/06/1926 1 s* + Budh 12/06/1927 2 *</p>	<p style="text-align: center;">Mang12/06/1927 A G E (6) 12/06/1933</p> <p>Mang 12/06/1929 4 - Sani 12/06/1931 6 * Sukr 12/06/1933 8 *</p>	<p style="text-align: center;">Budh 12/06/1933 A G E (2) 12/06/1935</p> <p>Chan 12/06/1934 9 + Mang 12/06/1935 10 s* Guru 12/06/1935 10 s</p>	<p style="text-align: center;">Sani 12/06/1935 A G E (6) 12/06/1941</p> <p>Rahu 12/06/1937 12 Budh 12/06/1939 14 Sani 12/06/1941 16</p>
<p style="text-align: center;">Rahu 12/06/1941 A G E (6) 12/06/1947</p> <p>- Mang 12/06/1943 18 + Ketu 12/06/1945 20 Rahu 12/06/1947 22</p>	<p style="text-align: center;">Ketu 12/06/1947 A G E (3) 12/06/1950</p> <p>* Sani 12/06/1948 23 S+ Rahu 12/06/1949 24 S Ketu 12/06/1950 25</p>	<p style="text-align: center;">Guru 12/06/1950 A G E (6) 12/06/1956</p> <p>S* Ketu 12/06/1952 27 S Guru 12/06/1954 29 + Ravi 12/06/1956 31</p>	<p style="text-align: center;">Ravi 12/06/1956 A G E (2) 12/06/1958</p> <p>Ravi 12/06/1957 32 + Chan 12/06/1958 33 + Mang 12/06/1958 33</p>
<p style="text-align: center;">Chan 12/06/1958 A G E (1) 12/06/1959</p> <p>* Guru 12/06/1958 33 + Ravi 12/06/1958 33 s Chan 12/06/1959 34</p>	<p style="text-align: center;">Sukr 12/06/1959 A G E (3) 12/06/1962</p> <p>s* Mang 12/06/1960 35 Sukr 12/06/1961 36 + Budh 12/06/1962 37</p>	<p style="text-align: center;">Mang12/06/1962 A G E (6) 12/06/1968</p> <p>Mang 12/06/1964 39 * Sani 12/06/1966 41 * Sukr 12/06/1968 43</p>	<p style="text-align: center;">Budh 12/06/1968 A G E (2) 12/06/1970</p> <p>s- Chan 12/06/1969 44 s* Mang 12/06/1970 45 s* Guru 12/06/1970 45</p>
<p style="text-align: center;">Sani 12/06/1970 A G E (6) 12/06/1976</p> <p>+ Rahu 12/06/1972 47 + Budh 12/06/1974 49 Sani 12/06/1976 51</p>	<p style="text-align: center;">Rahu 12/06/1976 A G E (6) 12/06/1982</p> <p>S- Mang 12/06/1978 53 S+ Ketu 12/06/1980 55 S Rahu 12/06/1982 57</p>	<p style="text-align: center;">Ketu 12/06/1982 A G E (3) 12/06/1985</p> <p>S* Sani 12/06/1983 58 S+ Rahu 12/06/1984 59 S Ketu 12/06/1985 60</p>	<p style="text-align: center;">Guru 12/06/1985 A G E (6) 12/06/1991</p> <p>* Ketu 12/06/1987 62 s Guru 12/06/1989 64 + Ravi 12/06/1991 66</p>
<p style="text-align: center;">Ravi 12/06/1991 A G E (2) 12/06/1993</p> <p>Ravi 12/06/1992 67 + Chan 12/06/1993 68 + Mang 12/06/1993 68</p>	<p style="text-align: center;">Chan 12/06/1993 A G E (1) 12/06/1994</p> <p>* Guru 12/06/1993 68 + Ravi 12/06/1993 68 Chan 12/06/1994 69</p>	<p style="text-align: center;">Sukr 12/06/1994 A G E (3) 12/06/1997</p> <p>* Mang 12/06/1995 70 Sukr 12/06/1996 71 + Budh 12/06/1997 72</p>	<p style="text-align: center;">Mang12/06/1997 A G E (6) 12/06/2003</p> <p>s Mang 12/06/1999 74 * Sani 12/06/2001 76 * Sukr 12/06/2003 78</p>
<p style="text-align: center;">Budh 12/06/2003 A G E (2) 12/06/2005</p> <p>- Chan 12/06/2004 79 * Mang 12/06/2005 80 * Guru 12/06/2005 80</p>	<p style="text-align: center;">Sani 12/06/2005 A G E (6) 12/06/2011</p> <p>+ Rahu 12/06/2007 82 S+ Budh 12/06/2009 84 S Sani 12/06/2011 86</p>	<p style="text-align: center;">Rahu 12/06/2011 A G E (6) 12/06/2017</p> <p>S- Mang 12/06/2013 88 + Ketu 12/06/2015 90 s Rahu 12/06/2017 92</p>	<p style="text-align: center;">Ketu 12/06/2017 A G E (3) 12/06/2020</p> <p>s* Sani 12/06/2018 93 s+ Rahu 12/06/2019 94 Ketu 12/06/2020 95</p>
<p style="text-align: center;">Guru 12/06/2020 A G E (6) 12/06/2026</p> <p>* Ketu 12/06/2022 97 Guru 12/06/2024 99 + Ravi 12/06/2026 101</p>	<p style="text-align: center;">Ravi 12/06/2026 A G E (2) 12/06/2028</p> <p>s Ravi 12/06/2027 102 s+ Chan 12/06/2028 103 s+ Mang 12/06/2028 103</p>	<p style="text-align: center;">Chan 12/06/2028 A G E (1) 12/06/2029</p> <p>s* Guru 12/06/2028 103 s+ Ravi 12/06/2028 103 s Chan 12/06/2029 104</p>	


Note:

- Dates specified above are ending dates.
- The sign besides date indicates the following :
 S = Sadesati
 s = Small Panoti
 + = Friend
 - = Enemy
 * = Neutral

Physical appearance, Nature and profession

1


Fiery Sign

घर पहला है तख्त हजारी ग्रह-फल राजा कुंडली का ।
ज्योतिष में इसे लग्न भी कहते झगड़ा मनुष है माया का ।
लग्न यदि खुद खाली होवे किस्मत साथ न आई हो ।
किस्मत उसकी सातवें बैठे या घर चौथे दसवें हो ।
मुट्टी के घर चारों खाली नौ-तीन-ग्यारह पांचवे हो ।
यह घर भी खाली होवें दो-छः-आठवें हो ।
किस्मत का वह मालिक होगा बैठा तख्त पर उसके जो हो ।

House 1 or the lagna is the most important house and being the first house all subsequent houses stand in relation to it. Everything depends upon the strength or otherwise weakness of this house. Planet positioned in this house aspects the planets positioned in house no. 7 and unburdens itself to some extent provided the house no. 7 is occupied and not vacant otherwise the planet becomes inactive or weak. This is also true if the lagna is not occupied.

This house has a special relationship with house no. 11 i.e. if house no. 11 is not occupied the planet in lagna gives good results. If there are a two or more planets in lagna Venus becomes the judge to decide about the nature of results. This means that Venus being the natural ruler of house no. 2 or the Dharmasthana or the place of worship, our own deeds or misdeeds come to play their part in the struggle for liberation.

Rahu

The native will achieve a position higher than indicated by the qualification and will obtain good results from government. Rahu in this house would give the result of exalted Sun, but it will spoil the fruits of the house in which Sun is placed. If Mars, Saturn and Ketu are weak only then Rahu would give bad results, otherwise it will give good results in 1st house. If Rahu is malefic the native should never take any electric equipments or blue/black clothes from the in-laws, else the son could be affected adversely. Its malefic result too could last till the age of 42 years.

Physical appearance, Nature and profession

1


Fiery Sign

Remedies

Offer 400 gm lead in running water.

Wear silver in the neck.

Mix barley in milk in ratio of 1:4 and offer in running water.

Offer coconut in running water.

Wealth, family, eyes and speech

2


Earthy Sign

घर पक्का दूजा गुरु ब्रह्मगाय स्थान है ।
मिलता जहां पर है इकट्ठा मान व जर ससुराल है ।
घर चल कर जो आवे दूजे ग्रह किस्मत बन जाता है ।
अगर घर दसवां खाली होवे सोया हुआ कहलाता है ।
पाप की बैठक घर गुरु के गृहस्थ शुक्र बन जाता है ।

House no. 2 is called the Dharmasthana or the place of worship. This is the house that stands for the fruits of the karmas or the deeds and misdeeds of the native. Here is the seat of Jupiter or the Jagat-Guru or the preceptor of the world at large. It also has the portfolios of wealth, education, honour and mind. For good results of house no. 2 the house no. 8 should be vacant. The results are likely to get better if house No. 2 is also vacant.

According to LalKitab if there are severe misfortunes due to the weakness of Dharmasthana or the Jagatguru or Venus, 4th house comes to the rescue. In times of adversities one should look towards the strengths of its natural significator or Moon who stands for mother as well as morality and mind. Perhaps mother's blessings may help the native tide over his/her difficulties.

Chan

The native may not have sisters, but will be having brothers. One will certainly receive the due share in parental properties. The native will receive good education, which will add to the fortune. The Business associated with the things of the Moon will prove highly advantageous. One may be a reputed teacher also. Ketu if placed in the 12th house will cause eclipse to the Moon here, which will deprive the native either of good education or of male children.

Remedies

Temple within the native's house may deprive the native of male issue.

Wealth, family, eyes and speech

2


Earthy Sign

The things associated with the Moon, i.e., silver, rice, non-cemented floor of the house, the mother and old women and their blessings will prove very lucky for the native.

Offer green colour clothes to small girls continuously for 43 days.

Place the things associated with the Moon into the foundation of your house, e.g., a square piece of silver.

Courage, mental strength and short journeys

3


*घर तीजा है पक्का मंगल धन-दौलत के जाने का ।
खवेशो अकारब भाई अपने या चोरी-अय्यारी का ।
इस घर का जो रंग है खूनी असर होता भी खूनी है ।
ग्रह जो इस घर बदी पे होवे कहलाता वह कष्टी है ।*

Lal Kitab refers to house no. 3 as the the house of illness. As illness is one of the routine ways of exit one has to judge the illness and diseases from this house. This is an inauspicious and malefic house that way. Malefic in Dusthanas or inauspicious houses are normally considered to be a good placement.

According to Lal Kitab physical illness may happen when house 3 is occupied by Rahu or Ketu and houses 6 and/or 8 by malefic. In adversities this house gets strength from 12th house even though the planets in 12th house are enemies of the planets in the 3rd house. For ex. if Ketu occupies house 3 and Mars house 12, Mars being enemy of Ketu will always help Ketu in emergencies. Likewise Jupiter in the 3rd house and Mercury his enemy in 12th house, will not be able to cause any harm.

Rahu and Venus in 12th house normally govern the ill health of the partner, wife or husband - in 24/25th year of the native. On the other hand there will be all round happiness and prosperity. If the houses are occupied by two or more planets we have to assess the harm, in any, in respect of each planet and then draw our final conclusions. Mercury is the lord of 3rd house, Mars its natural Significator and Rahu shall have the dignity of exaltation.

Sani

In this house Saturn gives good results. This house is the Pukka Ghar of Mars. When Ketu aspects this house or is placed here Saturn will give very good results. The native will be healthy, wise and very intuitive. The native will have few male members in the family. As long as the native abstains from wine and non-vegetarianism, one will enjoy a long and healthy life.

Courage, mental strength and short journeys

3


Remedies


Serve three dogs.

Distribute medicines for eyes free.

Keeping a dark room in the house will prove highly beneficial.

Mother, vehicles and property

4


Watery Sign

चौथे चंद्र को पेट माता और - ठंडी रोशनी माना है ।
चार तरफ का पानी दुनिया - दूध समुद्र दरिया है ।
दिल सफर माता, धरती, घोड़ा तरफ शमाली मशरिक है ।
चरिन्दे चावल दूध पिलाते बजाजी मुर्गे आबी है ।
राहु-केतु घर चौथे मे - पाप से हरदम डरते हैं ।
तारे खा न तारे मरजी - कसम पाप की करते हैं ।

House No. 4 is the period of childhood and the prenatal period. It also covers the old age. Moon is the lord and natural significator of this house. As per Lal Kitab Moon and other planets too positioned in this house are strong by the night and also when there is some trouble. For the pre-natal period if any of the planets Jupiter, Sun, Mars or Mercury are in 4th house, the child will be safe and healthy in mother's womb before birth and even Rahu or Ketu would not be able to spoil that.

No planet gives bad effects to the affairs of this house if Moon does not occupy any of the house No. 1, 4, 7 or 10. Even the rank malefic like Rahu and Ketu become benefic for this house if Moon does not occupy any of the quadrangular houses. The bad effects of planets in house No. 4 are transferred to the affairs of the house occupied by Saturn. Jupiter gets exalted if positioned in 4th house.

Guru

The 4th house belongs to Chan, a friend of Jupiter, who stands exalted in this house. Hence Jupiter here gives very good results and provides the native the powers of deciding the fate and fortune of others. One will have money, wealth and large properties along with honour and favours from the government. In times of crisis the native will receive divine help. As one grows old the prosperity and money will increase. However if the native has built a temple at home Guru may not give the above mentioned results and the native will have to face poverty and disturbed married life.

Mother, vehicles and property

4


Watery Sign

Remedies

The native should not keep a temple in the house.

Should serve his/her elders.

Should offer milk to snake.

Should never bare his/her body before anyone.

Children, talent and love

5


Fiery Sign

घर पांचवा है ज्ञान गुरु का - तेज तपस्या होता है ।
हवा, रोशनी, लड़के, पोते - वक्त आईदा होता है ।
औलाद जन्म ताउमर बुढ़ापा - महल, बचत औलाद के हैं ।
अकल ज्ञान, समझ हो साया, इल्म, सबर, ईमान भी है ।
रवि गुरु दोनो से कोई घर दसवें जा बैठा हो ।
पांचवे घर खा दोस्त इसका जहरी दुश्मन होता है ।

House No. 5 is the house of progeny, the future of the native and welfare of children. How the native fares in this world shall be known from this house. Sun is the lord of this house. Jupiter is the karak graha or the natural significator of this house. So long as Jupiter is in good position there shall be peace and prosperity. This means that Jupiter should be benefic by his placement and position in the annual progressed charts.

If house 4 or 9 is afflicted the planet in house 5 shall give bad results. In case house No. 5 is occupied by Rahu and Saturn, Venus in 11th house, Ketu in 8th and Jupiter in the 10th house there shall be illness initially to the partner and thereafter the son is likely to suffer. For this loaves of bread or flour of the weight of the son should be given to dogs for 25 to 48 days.

If houses 6 and/or 10 are afflicted the articles connected with the planet inimical to the planet in 5th house should be kept under ground in the native's own house. If house No. 8 is also afflicted the article should be kept under ground in the ancestral house.

Enemies, disease and uncle

6


Earthy Sign

घर छुट्टे में पाताल में बैठे केतु-बुध (लड़का-लड़की) इकट्टे हों ।
दुश्मन गो वह बाहम होते इसजा वह नहीं लड़ते हैं ।
केतु लड़का तो बुध है लड़की - दुम (बुध) कुत्ते (केतु) की साथी है ।
रिश्तेदार हो माता-पिता के अक्ल, सफर खुद खाकी है ।
पाताल खाली घर जब तक रहता नेक असर कुल देता हे ।

House No. 6 is known as the hidden world, treasure house of mercy and providential help. It is ruled by Mercury and hence the planet here is likely to afflict the results of house occupied by Mercury, Ketu or Venus. This house is inspected by the planets in house 2 and house 8 through 2nd house. If house 6 is unoccupied there may be no transfer of the afflictions between 8th and 2nd houses. There may also be no aspect from 6th house to 12th house , therefore the planets in 2nd and 12th houses will get extra strength.

If Mercury or Rahu happen to be in house 6 there would be no bad effects of the malefic on the house because it is the house of exaltation for both of them. Ketu is the natural significator of the affairs of the house. As per Lal Kitab houses 2, 6 and 8 are mutually inter-connected with each other. While attempting and modification in any of the houses including the 6th house we have to keep in view all the three houses.

If houses 2 and 3 are occupied by benefics it would always be helpful to awaken house 6. This is possible by serving the maternal uncles (helping them) or serving the daughters of the daughter. Except Sun, Jupiter and Moon all the other planets in 6th house would be offering their own results.

Mercury and Ketu will not offer good results till the age of the planet in house 6 or 8. The question of the ages of planets will be dealt with at its proper place. Although the planets in house No. 6 are aspected by the planets in house No. 2 but the position would be reversed in the case of Saturn who will aspect house No. 2 from 6th house.

Marriage, married life and domestic happiness

7


Airy Sign

घर सातवां है पक्का शुक्र - घूमता बुध (आकाश) ऊपर का है ।
दोनों इकट्ठे चक्की चलती - निचला (धरती) शुक्र माना है ।
बुध सातवें का चक-घुमारां - मिट्टी शुक्र होती है ।
शुक्र-बुध जब दो हों इकट्ठे - शनि भी उमदा होता है ।
अन्न दौलत की कमी न कोई - घी मिट्टी से निकलता है ।

House 7 deals with family affairs, where the native has to struggle hard for fulfilling material wants of bread, clothing, housing etc. The native gets ground between the earth and the sky for food. Here Akaash, Zameen, Rizque and Akal have been used metaphorically for Venus and Mercury because both these planets are the natural signifiers and Venus is also the lord of the house. The native sweats out in search of food, clothing etc. Sun, Moon and Rahu offer the results according to the placement and position of Venus.

If these results are bad one may try some remedial measures and they shall be set right or improved but bad results due to the position of Venus cannot be improved or mitigated by remedies. In other words these results shall come to pass and the remedies may not prove fruitful. Mercury, Saturn and Ketu shall give their results at various periods.

Normally the male planets affect the male relations and the female affects the female ones. In house 7 if the planets are more than two in number only the male relatives are affected. Sun, Mars and Jupiter are the male planets. Moon and Venus are females.

Mang

If Mars is placed therein, the 7th house will be affected by Sun and Mars both, which ensures that the native's ambition will be fulfilled. Wealth, property and family will increase. But if Mercury is also placed here along with Mars, very adverse results will follow regarding the things and relations represented by Mercury e.g., sister, sister-in-law, nurses, maid servant, parrot, goats etc. Hence it would be better to keep away from them.

Marriage, married life and domestic happiness

7


Remedies

Place solid piece of silver in the house for prosperity.

Always offer sweets to daughter, sister, sister-in-law and widows.

Repeatedly build a small wall and destroy it.

Ketu

7th house belongs to Mercury and Venus. If Ketu in 7th house is benefic then the native gets the wealth of forty years in twenty four years of age. The wealth increases in proportion to the children one has. The native's enemies are frightened of the native. If Ketu in 7th house is malefic then the native is usually ill, makes false promises and is troubled by enemies till thirty four years of age.

Remedies

Never make a false promise, be proud, or abusive.

Use saffron as Tilak.

In case of serious trouble use the remedies of Jupiter.

Dowry, insurance and accidents

8


Watery Sign

*घर आठवां है मौत नागहानि - मंगल बद ही लेते हैं ।
ग्रह नर में से कोई हो आठवें - मौत टली ही लेते हैं ।
घर आठवां जब बदी पे आवे - दो-छः भी आ मिलते हैं ।
बारह खाह दूर ही बैठा - फैसला इसका लेते हैं ।*

House 8 is more into physical health and justice. Here justice means eye for eye and tooth for tooth. In other words the justice is on the basis of tit for tat. This house is shared jointly by Mars and Saturn. Both are the natural significators of the house if Sun, Moon and Jupiter singly or jointly occupy this house the bad effects remain limited to house 8 and its affairs. Saturn, Moon or Mars occupying this house singly give only good fruits. If, however, any two or all the three together join in this house they give bad results. Saturn may give severe physical problems one after the other. Moon shall affect the illness of the person.

Mars and Mercury occupying the house jointly give good results only if Saturn occupies house 2. House 8 has its influence on house 6. If any of these houses is afflicted the results will be bad for both the houses. In such cases friendly or inimical planets in 12th house which may influence the results should also be judged.

Moon is the most powerful planet for the affairs of 8th house. Moon by strength of his placement and position can undo the ill of 12th house also. The cause of the malefic nature of 8th house will be house 4 through house 2, i.e. the houses 2, 4 and 8 should be judged simultaneously. The planets in house 8, if inimical to planets in 2nd house and 11th will strike at the most vulnerable point.

Religion, philosophy and distant travels

9


Fiery Sign

घर नौवां है गुरुबजुर्गी - जड़ बुनियाद ग्रह नौ की ।
मकान जदी जो होवे अपना - परोपकार बुजुर्गी का ।
उमर दादा या बाप हो अपनी - जमाना है खेल-खिलाड़ी का ।
घर कच्चा खाह पक्का होवे - हाल है दुनिया गैबी का ।
घर नौवां मरकज है कुंडली - धरती का जो मैहवर है ।
जिसम में रुह की हरकत गिनते - हाकम सब ही ग्रह का है ।

House 9 is known as the commencement of luck. Lucky period of the native shall start, good or bad, when the planet in this house becomes effective. The house is considered to be a great ocean. In case the house is inert, it can be activated through house 2 if houses 3 and 5 are unoccupied. Any of the planets who have been dormant till its transit in house 9 and getting active will give results at his own age till his period is completed.

Every planet has been assigned a particular period of age. By way of illustration, if Jupiter is in house 2 and transits the house in the progressed chart he will give results at the age of 16 and continue to do so till 16 years. Planets occupying house 5 aspects the planets in house 9. If Sun or Moon occupy house 9 there will be no bad effects of even Rahu and Ketu. Jupiter is the owner of this house.

Father, honour, trade and respect

10


Earthy Sign

घर दसवां है शनि का अपना - खुद वरासत लाता है ।
सुख पिदर को या उसे होवे - साल मकां इकत्तीस रहता है ।
चार तरफ की चीजें दुनियां - चालाकी मक्कारी हो ।
रिश्तेदार हो गैर-हकीकी - दुःख जहमत बीमारी हो ।
सांप की घर और आंख की पुतली - रंग स्याह भी होते हैं ।
गाय-भैंस हो लोहे रंगी - दुम जहरीले होते हैं ।
ग्रह पापी उस टेवे में जैसे कहीं भी उसके बैठें हों ।
फल वैसे ही घर दसवें के उस टेवे में होते हैं ।

House 10 is treated as the ground for the foundation of luck. The planet transiting through this house, according to the progressed chart, becomes a doubtful planet. Nobody can be sure about the nature of the results to be given by that planet. The planet in house 9 at the time of its transit from house 10 will give bad results even though the planets in house 6 & 5 are the friends.

The nature of results would depend upon the nature of houses 8 and 2. The results will be bad if house 8 is afflicted and good if house 2 is in good shape. If house 10 is occupied by inimical planets their results shall be unpredictable. An idea of the nature of results can be formed from the position and placement of Moon. If Moon is benefic good results shall be obtained. In case house 10 is unoccupied the planets in house No. 4 will not be able to give good results. Saturn is the natural significator of this house.

Ravi

Benefits and favours from government, good health and financially stronger. The native will get a government job and comforts of vehicles and servants. The native will always be suspicious about others. If the Sun is in the 4th house, the native's father may face critical illness his/her childhood.

Father, honour, trade and respect

10


Earthy Sign

Remedies

Never wear blue or black clothes.

Throwing a copper coin in a river or canal for 43 years will be highly beneficial.

Abstain from liquor and meat.

Budh

Mercury in the 10th house provides favour from the government. It gives good sources of livelihood. The native manages to get the work done in every way. The business of such a native flourishes in a Shermukhi house, but residency in such a house gives very bad result and can be disastrous.

Remedies

Consumption of eggs, meat and liquor are strictly prohibited.

Offer rice and milk in religious places.

Ambitions, aspirations and fulfilments

11


Airy Sign

घर ग्यारह का शनि है - मालिक - पर दरबार गुरु का है ।
 घड़ा भरा पानी है बेशक - बरताता तो गुरु ही है ।
 फकीर की झोली की किस्मत गिनते - जन्म वक्त खुद आमद है ।
 शनि गुरु का हल्फ उठावे - फैसला करता बाद में है ।
 धन-दौलत है ग्यारह आता - घर तीजे से जाता है ।
 मंगल कुंडली कहीं हो बैठा - फैसला इसका होता है ।
 बुध-गुरु नहीं इस घर अच्छे - या के चंद्र बैठा हो ।
 पाप अकेला असर अकेला - तीन, पांच, नौ, ग्यारह ।
 शनि वली का साथ मिले तो - असर बढ़े गुना ग्यारह ।

House No. 11 indicates all about the native's status and condition. Personal income and earnings of the native and his relation with the world at large can be judged from this house. The results of Rahu and Ketu, if occupying the house, can be judged and they will be good normally if house No. 3 is vacant. They will however, give bad results in house No. 8. Ketu in house No. 11 would nullify the good effects of Moon and if Rahu occupies the house Jupiter's good results would be spoilt. Vice versa in each case would also be true.

Lal Kitab has given great importance to this house and planets in it. Even Rahu and Ketu give good results. If Rahu is a benefic the native shall not accept a single penny from his parents and whatever he gets will be lost to him due to one reason or the other; but all that he earns by the sweat of his own brow will be with and give him pleasure.

Sukr

Venus in this house is influenced by Saturn and Jupiter, because this house belongs to Jupiter and Saturn. This house is aspected by 3rd house which is influenced by Mars and Mercury. Native's spouse, through their brothers, will prove very beneficial. The native usually suffers from low sperm count.

Ambitions, aspirations and fulfilments

11


Airy Sign

Remedies


Remedies of Mercury will be useful.

Oil to be given on Saturday.

Native should drink milk in which hot piece of gold has been dipped.

Miseries, sufferings and losses

12


Watery Sign

घर बारह है सुख गृहस्थी - गुरु राहु दो बैठे हैं ।
मछली ढूँढ़े पानी बादल का - वचन श्राप इक्के हैं ।
खरचा जाति दिमाग की हरकत मर्द औरत का तलुक होता है ।
शनि गुरु और राहु टेवे कहीं भी उसके बैठें हों ।
फल वैसे ही घर बारह के उस टेवे में होते हैं ।

House No. 12 is the place of final rest according to the deeds or misdeeds of the native. House 10 reflects the physical valour etc. of the native but 12th deals with the character etc. If houses 2, 6 and 8 are occupied the native has good character. If houses 2 and 8 are occupied and there is no planet inimical to planet in 8th house the person shall command a keen intellect of very high order. If the life span is divided into 4 compartments we can judge how the native shall fare by the houses 1 to 3, 4, to 6, 7 to 9 and 10 to 12 in each part of his life respectively. Planet in No. 11, its position and placement shall give a glimpse of worldly status of the native. This can be modified by the condition of house No. 12.

For improvement of the position of 12th house one should look to house No. 1 and its planets, i.e. we can improve and get better results in house No. 12 if we can somehow improve the position of planets in lagna. If lagna is vacant we should go to house No. 2 for improvement.

Lal Kitab General Remedies


Prerequisites before performing Lal Kitab remedies :

Any remedy of Lal Kitab can be started on any day. However it must be observed continuously for 43 days after starting once. If one is not able to continue for 43 days due to some hindrance or forgetting about it for a day or two, the process should be discontinued for some days and then restarted again for 43 days. Unless the prescribed remedy is observed continuously for 43 days, its full reward remains uncertain.

The remedies affect a certain measure or reward if some rice washed with milk is kept nearby before beginning the observance of the prescribed remedy. The remedies of Lal Kitab must be observed during the day (in the presence of sun). No effect can be seen for the remedies observed either before dawn or after sunset.

However some remedies in Lal Kitab have been said to be observed during night. The practice of the remedies suggested in Lal Kitab should be observed by the sufferer himself. But in case if he/she is helpless and cannot do himself only in that situation it should be done by someone else after getting it touched by the hand of the sufferer.

Remedies for peace and prosperity :

Everyday perform Hanuman pooja.

On Saturday give oil for lord shani.

Keep fast and do Shiv pooja on Mondays during Shrawan month.

Give one pair of shoes to a poor person on Saturday.

While getting up in the morning look at your palms and kiss them three times, starting from Saturday and do not tell about it to anyone.

Stones have special place for peaceful and successful life.

Lal Kitab General Remedies


Remedies for getting and multiplication of money :

Make 108 balls of wheat while reciting Om hrimnamehlakshmi mantra 108 times and feed them to fishes. Do it for 108 days. Financial status will increase by this.

Apply kesar and chandan on forehead.

If earning is good and you are not able to multiply the income then give chapatti with oil applied on it to a black dog on every Saturday.

For gaining money suddenly give scented agartbatis in charity in goddess lakshmi temple.

Remedies for welfare of children :

In case you are worried about children's health etc or worries due to them then give dresses of all the idols of gods and goddesses in kept in temple. If your child is not able to speak properly give him shankh water to drink daily. Also a stone will be recommended for that.

If you or your child does not get relief from cough even after taking medicines then for relief one should wear loban plant's root in the neck on Tuesday or Friday.

If your acidity problem is not curable then for relief wear bracelet or ring made out of horse shoe or nail taken from the bottom of the boat on Sunday, Saturday or Tuesday.

Remedies to be debt or loan free :

To get rid of loans bring water from a cemetery well and pour it in a peepal tree for 6 Saturdays.

Give chapatti with oil applied on it to a black dog on every Saturday and fill coconut with bura or gur powder and bury it under a peepal tree.

Lal Kitab General Remedies


Plant two banana [male and female] trees in Vishnu temple and look after them. When they will start giving fruits then loan will start reducing. Do not eat the fruits of that plant yourself. Let others eat it.

Every day give water to rising sun. put 11 seeds of red chilli in it, keep reciting Om adithyayenah while pouring water and pray for return of the loan.

Gems and stones will definitely help in repayment of loans.

Apply kesar and yellow chandan on forehead starting from any shukalpaksh's Thursday at 12 am and do path of Shrisuktam.

Plant ashoka tree and water it daily.

Recite hanuman chalisa with the help of your family members daily for 108 times. And let this process continue for another 40 days. Observe brahmacharaya and keep your house clean in these 40 days. Also avoid food made of onion, garlic and non vegetarian food. After these 40 days bestow chola and halwa Prasad to Hanumanji in any hanuman temple on Tuesday. You will surely get benefit out of it.

Remedies for improving business :

Tie 5 gomati chakras in a red cloth and tie it on the entrance of your shop or office on Friday after 11:30 am.

Remedies for having better job :

Take a big yellow lemon and cut it in 4 equal parts in the evening or before sunrise and go to chauraha[where four roads meet] and throw the pieces on all four directions. After throwing pieces go home and not anywhere else. Repeat this remedy for 11 days.

Remedies to get relief from the affects of ghosts or the unknown :

Lal Kitab General Remedies


Do Bajrang ban path for seven times a day.

Wear mahamritunjayyantra locket in black thread in neck on auspicious day.

Person can wear a combination of three stones only after consulting astrologer. The stones are yellow sapphire, pearl and cat's-eye.

Wear 10 faced Rudraksha in a black thread after performing pranpratishtapooja, in neck.

Do Durga path or Durga pooja daily and wear Durga bias yantra locket in neck.

Wash whole house with gangajal and burn googal at home, recite Gayatri mantra at least for 108 times.

Remedies for saving one from bad eyes of others :

Take little raw milk on a Saturday or a Sunday and give 7 rounds of it around the affected persons head and after that give that milk to a black dog to drink.

Take a piece of fitkari and give 21 rounds of it around the affected person. Take it to chauraha and throw it on the south side.

Take some burning coal in a vessel and put loban powder on it. Let it smell spread through out the house. While doing so do not keep the vessel on the floor, table etc. keep holding it. Throw the burned coal in a place outside the vessel for washing. Do this on Tuesday for three months.

Tie one red chilli, sindoor, an iron nail and seven grains of black dal in a white cotton cloth and hang it on the bed of the child.

Remedies for improvement of relations :

Lal Kitab General Remedies


Take 7 flower shaped longs [cloves] and take the name of the person with whom one wants to improve the relations 21 times and burn one clove on a Sunday. Do this for seven Sundays till the cloves finish. Ladies should avoid doing this on periods.

Remedies to improve spoilt child :

Throw silver balls in a river for 25 days.

Wear a copper coin threaded in a black thread in neck.

Remedies for children who are not good at studies :

Take some water on Sunday and recite mantra Om aanvanyaysvaha 21 times and ask the child to drink that water. If child can recite the mantra by himself, then ask him to recite this mantra for 108 times every day.

Stones or gems can definitely help for growth of children.

Remedies for children suffering from bad dreams or are crying without reason :

Such children who are crying without reason or taking bad dreams should keep a piece of fitkari on any Sunday or Tuesday near child's head while sleeping.

Some remedies for wining over court litigations.

Sleep in south direction.

Keep Tuesday fast and read Bajrang ban daily for seven times.

Keep a square silver piece tied in yellow cloth with you.

Precautions For The Happiness Of Family :

Lal Kitab General Remedies


Keep away 3 morsels of food from your plate to be offered to cow, crow and dog.

In order to escape from the mischiefs of Rahu it is advised to eat the food where it had been cooked.

Offer sweet chapaties to animals equal to the total members of the family + the number of guests (approximately and 2 4 extra chapaties). Make sure that the amount of chapaties should not be less, the size could be reduced.

Keep some water in a vessel below bed before retiring to sleep. Drop the water in the morning in the place where it is not disgraced.

Tips for smooth child birth :

Worship Lord Ganesha.

Offering morsel of food from the plate to the cow is highly beneficial.

Keep milk in a container, take some other object too like Jaggery (khand) or anything else in paper bag or any other container. Let the expectant mother touch the objects to be donated. Soon after the child birth the container should be sent to a temple. Be careful that the container should not be taken back. The utility of the container affects the result.

If Rahu is weak in the annual horoscope it is advised to keep barley (Jau) water in a bottle before the child is born. It shall help in smooth birth of the child.

Roast sweet chapati in tandoor (not on tawa) during the day and offer it to dog.

If the person is not having any children, then it is advisable to roast salty chapaties instead of sweet ones and feed dogs.

A child born in a religious place shall enjoy long life.

Lal Kitab General Remedies


It is auspicious to keep the male puppy in the house which was born alone; it shall cause prosperity to the house.

If the first child is not alive then it is advised that a red thread should be tied on the woman's arm soon after she conceives. Remove the thread from the arm when the child is born and tie to the new born child. A fresh thread should be tied on the mother's arm and it should continue there for 18 months.

George Bush

Sunrise : 27/06/2013 06:05 , Sunset : 27/06/2013 19:19 **Mool Kaal Vibhag : 27/06/2013 (Thursday)**

Dinmaan : 13.13 , Ratrimaan : 10.46

1-Part Time	00:26 Ghati	00:52 Muhurta	01:06 Hora	03:18 Prahar	1-Part Time	00:26 Ghati	00:52 Muhurta	01:06 Hora	03:18 Prahar	1-Part Time	00:21 Ghati	00:43 Muhurta	00:53 Hora	02:41 Prahar	1-Part Time	00:21 Ghati	00:43 Muhurta	00:53 Hora	02:41 Prahar
06:19	1	1	1	1	12:55	16	8	7	3	19:29	31	16	13	5	00:52	46	23	19	7
06:32	1	1	1	1	13:08	16	8	7	3	19:40	31	16	13	5	01:03	46	23	19	7
06:45	2	1	1	1	13:21	17	9	7	3	19:51	32	16	13	5	01:14	47	24	19	7
06:58	2	1	1	1	13:35	17	9	7	3	20:01	32	16	13	5	01:24	47	24	19	7
07:11	3	2	1	1	13:48	18	9	7	3	20:12	33	17	13	5	01:35	48	24	19	7
07:25	3	2	2	1	14:01	18	9	8	3	20:23	33	17	14	5	01:46	48	24	20	7
07:38	4	2	2	1	14:14	19	10	8	3	20:34	34	17	14	5	01:57	49	25	20	7
07:51	4	2	2	1	14:28	19	10	8	3	20:44	34	17	14	5	02:07	49	25	20	7
08:04	5	3	2	1	14:41	20	10	8	3	20:55	35	18	14	5	02:18	50	25	20	7
08:17	5	3	2	1	14:54	20	10	8	3	21:06	35	18	14	5	02:29	50	25	20	7
08:31	6	3	3	1	15:07	21	11	9	3	21:17	36	18	15	5	02:40	51	26	21	7
08:44	6	3	3	1	15:20	21	11	9	3	21:28	36	18	15	5	02:51	51	26	21	7
08:57	7	4	3	1	15:34	22	11	9	3	21:38	37	19	15	5	03:01	52	26	21	7
09:10	7	4	3	1	15:47	22	11	9	3	21:49	37	19	15	5	03:12	52	26	21	7
09:24	8	4	3	1	16:00	23	12	9	3	22:00	38	19	15	5	03:23	53	27	21	7
09:37	8	4	4	2	16:13	23	12	10	4	22:11	38	19	16	6	03:34	53	27	22	8
09:50	9	5	4	2	16:26	24	12	10	4	22:21	39	20	16	6	03:44	54	27	22	8
10:03	9	5	4	2	16:40	24	12	10	4	22:32	39	20	16	6	03:55	54	27	22	8
10:16	10	5	4	2	16:53	25	13	10	4	22:43	40	20	16	6	04:06	55	28	22	8
10:30	10	5	4	2	17:06	25	13	10	4	22:54	40	20	16	6	04:17	55	28	22	8
10:43	11	6	5	2	17:19	26	13	11	4	23:04	41	21	17	6	04:27	56	28	23	8
10:56	11	6	5	2	17:33	26	13	11	4	23:15	41	21	17	6	04:38	56	28	23	8
11:09	12	6	5	2	17:46	27	14	11	4	23:26	42	21	17	6	04:49	57	29	23	8
11:23	12	6	5	2	17:59	27	14	11	4	23:37	42	21	17	6	05:00	57	29	23	8
11:36	13	7	5	2	18:12	28	14	11	4	23:47	43	22	17	6	05:10	58	29	23	8
11:49	13	7	6	2	18:25	28	14	12	4	23:58	43	22	18	6	05:21	58	29	24	8
12:02	14	7	6	2	18:39	29	15	12	4	00:09	44	22	18	6	05:32	59	30	24	8
12:15	14	7	6	2	18:52	29	15	12	4	00:20	44	22	18	6	05:43	59	30	24	8
12:29	15	8	6	2	19:05	30	15	12	4	00:31	45	23	18	6	05:54	60	30	24	8
12:42	15	8	6	2	19:18	30	15	12	4	00:41	45	23	18	6	06:04	60	30	24	8

For Place : India,Mumbai,018:57:N,072:49:E,+05:30

George Bush

Sunrise : 27/06/2013 06:05 , Sunset : 27/06/2013 19:19 **Mool Kaal Vibhag : 27/06/2013 (Thursday)**

Dinmaan : 13.13 , Ratrimaan : 10.46

1-Part	00:26	00:52	01:06	03:18	1-Part	00:26	00:52	01:06	03:18	1-Part	00:21	00:43	00:53	02:41	1-Part	00:21	00:43	00:53	02:41
Time	Ghati	Muhurta	Hora	Prahar	Time	Ghati	Muhurta	Hora	Prahar	Time	Ghati	Muhurta	Hora	Prahar	Time	Ghati	Muhurta	Hora	Prahar
06:19	1 (1)	1 (1)	1 (1)	1 (1)	12:55	16 (1)	8 (3)	7 (1)	3 (1)	19:29	31 (1)	16 (1)	13 (1)	5 (1)	00:52	46 (1)	23 (3)	19 (1)	7 (1)
06:32	1 (2)	1 (2)	1 (2)	1 (2)	13:08	16 (2)	8 (4)	7 (2)	3 (2)	19:40	31 (2)	16 (2)	13 (2)	5 (2)	01:03	46 (2)	23 (4)	19 (2)	7 (2)
06:45	2 (1)	1 (3)	1 (3)	1 (3)	13:21	17 (1)	9 (1)	7 (3)	3 (3)	19:51	32 (1)	16 (3)	13 (3)	5 (3)	01:14	47 (1)	24 (1)	19 (3)	7 (3)
06:58	2 (2)	1 (4)	1 (4)	1 (4)	13:35	17 (2)	9 (2)	7 (4)	3 (4)	20:01	32 (2)	16 (4)	13 (4)	5 (4)	01:24	47 (2)	24 (2)	19 (4)	7 (4)
07:11	3 (1)	2 (1)	1 (5)	1 (5)	13:48	18 (1)	9 (3)	7 (5)	3 (5)	20:12	33 (1)	17 (1)	13 (5)	5 (5)	01:35	48 (1)	24 (3)	19 (5)	7 (5)
07:25	3 (2)	2 (2)	2 (1)	1 (6)	14:01	18 (2)	9 (4)	8 (1)	3 (6)	20:23	33 (2)	17 (2)	14 (1)	5 (6)	01:46	48 (2)	24 (4)	20 (1)	7 (6)
07:38	4 (1)	2 (3)	2 (2)	1 (7)	14:14	19 (1)	10 (1)	8 (2)	3 (7)	20:34	34 (1)	17 (3)	14 (2)	5 (7)	01:57	49 (1)	25 (1)	20 (2)	7 (7)
07:51	4 (2)	2 (4)	2 (3)	1 (8)	14:28	19 (2)	10 (2)	8 (3)	3 (8)	20:44	34 (2)	17 (4)	14 (3)	5 (8)	02:07	49 (2)	25 (2)	20 (3)	7 (8)
08:04	5 (1)	3 (1)	2 (4)	1 (9)	14:41	20 (1)	10 (3)	8 (4)	3 (9)	20:55	35 (1)	18 (1)	14 (4)	5 (9)	02:18	50 (1)	25 (3)	20 (4)	7 (9)
08:17	5 (2)	3 (2)	2 (5)	1 (10)	14:54	20 (2)	10 (4)	8 (5)	3 (10)	21:06	35 (2)	18 (2)	14 (5)	5 (10)	02:29	50 (2)	25 (4)	20 (5)	7 (10)
08:31	6 (1)	3 (3)	3 (1)	1 (11)	15:07	21 (1)	11 (1)	9 (1)	3 (11)	21:17	36 (1)	18 (3)	15 (1)	5 (11)	02:40	51 (1)	26 (1)	21 (1)	7 (11)
08:44	6 (2)	3 (4)	3 (2)	1 (12)	15:20	21 (2)	11 (2)	9 (2)	3 (12)	21:28	36 (2)	18 (4)	15 (2)	5 (12)	02:51	51 (2)	26 (2)	21 (2)	7 (12)
08:57	7 (1)	4 (1)	3 (3)	1 (13)	15:34	22 (1)	11 (3)	9 (3)	3 (13)	21:38	37 (1)	19 (1)	15 (3)	5 (13)	03:01	52 (1)	26 (3)	21 (3)	7 (13)
09:10	7 (2)	4 (2)	3 (4)	1 (14)	15:47	22 (2)	11 (4)	9 (4)	3 (14)	21:49	37 (2)	19 (2)	15 (4)	5 (14)	03:12	52 (2)	26 (4)	21 (4)	7 (14)
09:24	8 (1)	4 (3)	3 (5)	1 (15)	16:00	23 (1)	12 (1)	9 (5)	3 (15)	22:00	38 (1)	19 (3)	15 (5)	5 (15)	03:23	53 (1)	27 (1)	21 (5)	7 (15)
09:37	8 (2)	4 (4)	4 (1)	2 (1)	16:13	23 (2)	12 (2)	10 (1)	4 (1)	22:11	38 (2)	19 (4)	16 (1)	6 (1)	03:34	53 (2)	27 (2)	22 (1)	8 (1)
09:50	9 (1)	5 (1)	4 (2)	2 (2)	16:26	24 (1)	12 (3)	10 (2)	4 (2)	22:21	39 (1)	20 (1)	16 (2)	6 (2)	03:44	54 (1)	27 (3)	22 (2)	8 (2)
10:03	9 (2)	5 (2)	4 (3)	2 (3)	16:40	24 (2)	12 (4)	10 (3)	4 (3)	22:32	39 (2)	20 (2)	16 (3)	6 (3)	03:55	54 (2)	27 (4)	22 (3)	8 (3)
10:16	10 (1)	5 (3)	4 (4)	2 (4)	16:53	25 (1)	13 (1)	10 (4)	4 (4)	22:43	40 (1)	20 (3)	16 (4)	6 (4)	04:06	55 (1)	28 (1)	22 (4)	8 (4)
10:30	10 (2)	5 (4)	4 (5)	2 (5)	17:06	25 (2)	13 (2)	10 (5)	4 (5)	22:54	40 (2)	20 (4)	16 (5)	6 (5)	04:17	55 (2)	28 (2)	22 (5)	8 (5)
10:43	11 (1)	6 (1)	5 (1)	2 (6)	17:19	26 (1)	13 (3)	11 (1)	4 (6)	23:04	41 (1)	21 (1)	17 (1)	6 (6)	04:27	56 (1)	28 (3)	23 (1)	8 (6)
10:56	11 (2)	6 (2)	5 (2)	2 (7)	17:33	26 (2)	13 (4)	11 (2)	4 (7)	23:15	41 (2)	21 (2)	17 (2)	6 (7)	04:38	56 (2)	28 (4)	23 (2)	8 (7)
11:09	12 (1)	6 (3)	5 (3)	2 (8)	17:46	27 (1)	14 (1)	11 (3)	4 (8)	23:26	42 (1)	21 (3)	17 (3)	6 (8)	04:49	57 (1)	29 (1)	23 (3)	8 (8)
11:23	12 (2)	6 (4)	5 (4)	2 (9)	17:59	27 (2)	14 (2)	11 (4)	4 (9)	23:37	42 (2)	21 (4)	17 (4)	6 (9)	05:00	57 (2)	29 (2)	23 (4)	8 (9)
11:36	13 (1)	7 (1)	5 (5)	2 (10)	18:12	28 (1)	14 (3)	11 (5)	4 (10)	23:47	43 (1)	22 (1)	17 (5)	6 (10)	05:10	58 (1)	29 (3)	23 (5)	8 (10)
11:49	13 (2)	7 (2)	6 (1)	2 (11)	18:25	28 (2)	14 (4)	12 (1)	4 (11)	23:58	43 (2)	22 (2)	18 (1)	6 (11)	05:21	58 (2)	29 (4)	24 (1)	8 (11)
12:02	14 (1)	7 (3)	6 (2)	2 (12)	18:39	29 (1)	15 (1)	12 (2)	4 (12)	00:09	44 (1)	22 (3)	18 (2)	6 (12)	05:32	59 (1)	30 (1)	24 (2)	8 (12)
12:15	14 (2)	7 (4)	6 (3)	2 (13)	18:52	29 (2)	15 (2)	12 (3)	4 (13)	00:20	44 (2)	22 (4)	18 (3)	6 (13)	05:43	59 (2)	30 (2)	24 (3)	8 (13)
12:29	15 (1)	8 (1)	6 (4)	2 (14)	19:05	30 (1)	15 (3)	12 (4)	4 (14)	00:31	45 (1)	23 (1)	18 (4)	6 (14)	05:54	60 (1)	30 (3)	24 (4)	8 (14)
12:42	15 (2)	8 (2)	6 (5)	2 (15)	19:18	30 (2)	15 (4)	12 (5)	4 (15)	00:41	45 (2)	23 (2)	18 (5)	6 (15)	06:04	60 (2)	30 (4)	24 (5)	8 (15)

For Place : India,Mumbai,018:57:N,072:49:E,+05:30

George Bush

Sunrise : 27/06/2013 06:05 , Sunset : 27/06/2013 19:19 **Mool Kaal Vibhag : 27/06/2013 (Thursday)**

Dinmaan : 13.13 , Ratrimaan : 10.46

1-Part Time	00:26 Ghati	00:52 Muhurta	01:06 Hora	03:18 Prahar	1-Part Time	00:26 Ghati	00:52 Muhurta	01:06 Hora	03:18 Prahar	1-Part Time	00:21 Ghati	00:43 Muhurta	00:53 Hora	02:41 Prahar	1-Part Time	00:21 Ghati	00:43 Muhurta	00:53 Hora	02:41 Prahar
06:19	1/2	0-1/4	0 1/5	0 1/15	12:55	15 1/2	7-3/4	6 1/5	2 1/15	19:29	30 1/2	15-1/4	12 1/5	4 1/15	00:52	45 1/2	22-3/4	18 1/5	6 1/15
06:32	1	0-2/4	0 2/5	0 2/15	13:08	16	8	6 2/5	2 2/15	19:40	31	15-2/4	12 2/5	4 2/15	01:03	46	23	18 2/5	6 2/15
06:45	1 1/2	0-3/4	0 3/5	0 3/15	13:21	16 1/2	8-1/4	6 3/5	2 3/15	19:51	31 1/2	15-3/4	12 3/5	4 3/15	01:14	46 1/2	23-1/4	18 3/5	6 3/15
06:58	2	1	0 4/5	0 4/15	13:35	17	8-2/4	6 4/5	2 4/15	20:01	32	16	12 4/5	4 4/15	01:24	47	23-2/4	18 4/5	6 4/15
07:11	2 1/2	1-1/4	1	0 5/15	13:48	17 1/2	8-3/4	7	2 5/15	20:12	32 1/2	16-1/4	13	4 5/15	01:35	47 1/2	23-3/4	19	6 5/15
07:25	3	1-2/4	1 1/5	0 6/15	14:01	18	9	7 1/5	2 6/15	20:23	33	16-2/4	13 1/5	4 6/15	01:46	48	24	19 1/5	6 6/15
07:38	3 1/2	1-3/4	1 2/5	0 7/15	14:14	18 1/2	9-1/4	7 2/5	2 7/15	20:34	33 1/2	16-3/4	13 2/5	4 7/15	01:57	48 1/2	24-1/4	19 2/5	6 7/15
07:51	4	2	1 3/5	0 8/15	14:28	19	9-2/4	7 3/5	2 8/15	20:44	34	17	13 3/5	4 8/15	02:07	49	24-2/4	19 3/5	6 8/15
08:04	4 1/2	2-1/4	1 4/5	0 9/15	14:41	19 1/2	9-3/4	7 4/5	2 9/15	20:55	34 1/2	17-1/4	13 4/5	4 9/15	02:18	49 1/2	24-3/4	19 4/5	6 9/15
08:17	5	2-2/4	2	0 10/15	14:54	20	10	8	2 10/15	21:06	35	17-2/4	14	4 10/15	02:29	50	25	20	6 10/15
08:31	5 1/2	2-3/4	2 1/5	0 11/15	15:07	20 1/2	10-1/4	8 1/5	2 11/15	21:17	35 1/2	17-3/4	14 1/5	4 11/15	02:40	50 1/2	25-1/4	20 1/5	6 11/15
08:44	6	3	2 2/5	0 12/15	15:20	21	10-2/4	8 2/5	2 12/15	21:28	36	18	14 2/5	4 12/15	02:51	51	25-2/4	20 2/5	6 12/15
08:57	6 1/2	3-1/4	2 3/5	0 13/15	15:34	21 1/2	10-3/4	8 3/5	2 13/15	21:38	36 1/2	18-1/4	14 3/5	4 13/15	03:01	51 1/2	25-3/4	20 3/5	6 13/15
09:10	7	3-2/4	2 4/5	0 14/15	15:47	22	11	8 4/5	2 14/15	21:49	37	18-2/4	14 4/5	4 14/15	03:12	52	26	20 4/5	6 14/15
09:24	7 1/2	3-3/4	3	1	16:00	22 1/2	11-1/4	9	3	22:00	37 1/2	18-3/4	15	5	03:23	52 1/2	26-1/4	21	7
09:37	8	4	3 1/5	1 1/15	16:13	23	11-2/4	9 1/5	3 1/15	22:11	38	19	15 1/5	5 1/15	03:34	53	26-2/4	21 1/5	7 1/15
09:50	8 1/2	4-1/4	3 2/5	1 2/15	16:26	23 1/2	11-3/4	9 2/5	3 2/15	22:21	38 1/2	19-1/4	15 2/5	5 2/15	03:44	53 1/2	26-3/4	21 2/5	7 2/15
10:03	9	4-2/4	3 3/5	1 3/15	16:40	24	12	9 3/5	3 3/15	22:32	39	19-2/4	15 3/5	5 3/15	03:55	54	27	21 3/5	7 3/15
10:16	9 1/2	4-3/4	3 4/5	1 4/15	16:53	24 1/2	12-1/4	9 4/5	3 4/15	22:43	39 1/2	19-3/4	15 4/5	5 4/15	04:06	54 1/2	27-1/4	21 4/5	7 4/15
10:30	10	5	4	1 5/15	17:06	25	12-2/4	10	3 5/15	22:54	40	20	16	5 5/15	04:17	55	27-2/4	22	7 5/15
10:43	10 1/2	5-1/4	4 1/5	1 6/15	17:19	25 1/2	12-3/4	10 1/5	3 6/15	23:04	40 1/2	20-1/4	16 1/5	5 6/15	04:27	55 1/2	27-3/4	22 1/5	7 6/15
10:56	11	5-2/4	4 2/5	1 7/15	17:33	26	13	10 2/5	3 7/15	23:15	41	20-2/4	16 2/5	5 7/15	04:38	56	28	22 2/5	7 7/15
11:09	11 1/2	5-3/4	4 3/5	1 8/15	17:46	26 1/2	13-1/4	10 3/5	3 8/15	23:26	41 1/2	20-3/4	16 3/5	5 8/15	04:49	56 1/2	28-1/4	22 3/5	7 8/15
11:23	12	6	4 4/5	1 9/15	17:59	27	13-2/4	10 4/5	3 9/15	23:37	42	21	16 4/5	5 9/15	05:00	57	28-2/4	22 4/5	7 9/15
11:36	12 1/2	6-1/4	5	1 10/15	18:12	27 1/2	13-3/4	11	3 10/15	23:47	42 1/2	21-1/4	17	5 10/15	05:10	57 1/2	28-3/4	23	7 10/15
11:49	13	6-2/4	5 1/5	1 11/15	18:25	28	14	11 1/5	3 11/15	23:58	43	21-2/4	17 1/5	5 11/15	05:21	58	29	23 1/5	7 11/15
12:02	13 1/2	6-3/4	5 2/5	1 12/15	18:39	28 1/2	14-1/4	11 2/5	3 12/15	00:09	43 1/2	21-3/4	17 2/5	5 12/15	05:32	58 1/2	29-1/4	23 2/5	7 12/15
12:15	14	7	5 3/5	1 13/15	18:52	29	14-2/4	11 3/5	3 13/15	00:20	44	22	17 3/5	5 13/15	05:43	59	29-2/4	23 3/5	7 13/15
12:29	14 1/2	7-1/4	5 4/5	1 14/15	19:05	29 1/2	14-3/4	11 4/5	3 14/15	00:31	44 1/2	22-1/4	17 4/5	5 14/15	05:54	59 1/2	29-3/4	23 4/5	7 14/15
12:42	15	7-2/4	6	2	19:18	30	15	12	4	00:41	45	22-2/4	18	6	06:04	60	30	24	8

For Place : India,Mumbai,018:57:N,072:49:E,+05:30

George Bush

Kaal Vibhag : 27/06/2013 (Thursday)

Sunrise : 06:05 , Sunset : 19:19 , Dinmaan : 13.13 , Ratrimaan : 10.46 Sunrise : 28/06/2013 06:06

	From	To	Name	Usefulness
1	00:46	02:57	Brahma Muhurath - 2	Uthwa, Upasna
2	00:47	24:48	Ahoratramaan Kaal - 2	Upakram after Maths
3	03:59	05:09	Arunoday Kaal	Black Chaudas
4	03:59	04:34	Brahma Muhurath - 1	For Pranayam
5	04:03	04:54	Pratah Sandhya Kaal - 2	Brahman Sandhyavadan
6	04:20	04:54	Pratah Sandhya Kaal - 1	Brahman Sandhyavadan
7	05:11	20:24	Dinmaan	For Maths
8	05:11	29:12	Ahoratramaan Kaal - 1	For Fasting
9	05:11	07:11	Sankalp Kaal	To take Vows
10	05:11	07:05	Nitya Daan Kaal	Daily Donations
11	05:11	08:13	Pratah Kaal	Pratah Kaal
12	05:11	08:13	Pratah Kaal 1/5	For Puja-path, Vriddhi, Shradhh
13	05:11	10:15	Pratah Kaal 1/3	Vaidik Yog, Upnayan
14	05:11	12:47	Purvahan Kaal	Upakram
15	05:11	05:12	Madhyan Avartan Kaal - 2	Vaidik Yog
16	07:05	08:59	Vedadhyayan Kaal	Studying Ved, Shastra
17	08:13	11:15	Sangav Kaal	Vrudhi Shradh Kaal
18	08:13	11:15	Sangav Kaal 2/5	Vriddhi Shradhh
19	08:59	10:53	Dhanarjan Kaal	Dhanarjan
20	10:15	15:19	Madhyan Kaal 2/3	Vaidik Yog
21	10:53	12:47	Madhyan Snan Kaal	Mathyan Bath
22	11:11	12:11	Gandharv Kaal	Shradhh
23	11:11	12:11	Madhyan Sandhya Kaal - 5	Brahman Sadhyavadan
24	11:11	12:41	Madhyan Sandhya Kaal - 6	Brahman Sadhyavadan
25	11:15	14:17	Madhyan Kaal 3/5	One Time Food
26	12:11	13:11	Abhijit Kaal	Marriage, Shradh
27	12:11	13:11	Madhyan Avartan Kaal - 1	Vaidik Yog
28	12:41	18:41	Madhyan Sandhya Kaal	Brahman Sandhyavadan
29	12:41	19:11	Madhyan Sandhya Kaal - 2	Brahman Sadhyavadan
30	12:41	15:11	Madhyan Sandhya Kaal - 3	Brahman Sadhyavadan
31	12:41	17:11	Madhyan Sandhya Kaal - 4	Brahman Sadhyavadan
32	12:47	14:41	Vaishvadev Kaal	Vaishwadev
33	12:47	20:23	Parahan Kaal	Uakram
34	13:11	14:11	Rauhin Kaal	Shradhh
35	14:17	17:19	Aprahna Kaal	Shradh, Pitru
36	14:41	16:35	Puranadhyayan Kaal - 1	Study of History
37	15:11	16:11	Vijay Muhurath	Dashera
38	15:17	16:58	Aprahan Kaal - 2	Vaidik Yog
39	15:19	20:23	Aprahan Kaal - 3	Vaidik Yog
40	16:35	18:29	Puranadhyayan Kaal - 2	Study of History
41	17:05	17:17	Goraj Kaal	Marriage
42	17:19	20:21	Sayan Kaal - 2	NaktFast
43	17:19	20:21	Saayan Kaal	Vaidik Yog
44	18:29	20:23	Dinashtam Bhag Kaal	Lokyatra, Nakt Bhojan
45	18:41	20:24	Saayan Sandhya Kaal - 2	Brahman Sandhyavadan
46	19:11	20:24	Saayan Sandhya Kaal - 1	Brahman Sandhyavadan
47	20:24	22:09	Pradosh Kaal - 1	Nakt Bhojan
48	20:24	21:34	Pradosh Kaal - 2	Nakt Bhojan
49	20:24	29:12	Ratrimaan	For Maths
50	20:24	24:48	Ratripurv Bhag Kaal	Tulsi Marriage
51	20:24	26:16	Ashoyadhyadin Kaal	Sutak, RajoDharm
52	21:15	22:06	Nakt Bhojan Kaal	Nakt Bhojan
53	24:29	25:04	Nishith Kaal	Shivpujan, Janmashtmi
54	24:48	29:12	Ratri Prabhadh Kaal	Tulsi Marriage
55	27:24	29:09	Ushah Kaal	For Sankalp

For Place : India,Mumbai,018:57:N,072:49:E,+05:30


George Bush

Date of Birth -----: 12/06/1924 Day of Birth -----: Thursday
Time of Birth -----: 12:00:00 pm Time in Ghatis -----: 17:07:25
City -----: Milton Village / USA
Latitude -----: 042:16:N Longitude -----: 071:04:W
Time Zone -----: -04:00 War/Summer Time ----: 00 / 00

Biorhythm is widely accepted and utilized throughout the world. Biorhythms are inherent cycles which regulate our metabolism, coordination, emotions, memory, and more. As our biorhythm cycles rise and fall, so does our ability to perform physical activities, deal with both physical & emotional stress, and take proper decisions.

The numbers from +100% to -100% indicate where the rhythms are on a particular day. In general, a rhythm at 0% is thought to have no real impact in our life, whereas a rhythm at +100% (a high) would give us an edge in that area, and a rhythm at -100% (a low) would make life more difficult in that area. There is no particular meaning to a day on which your rhythms are all high or all low, except the obvious benefits or hindrances that these rare extremes are thought to have in our life.


Understanding our positive & negative cycles may assist us in planning physical outings, sporting events, exams, and job interviews and all our activities. Understanding our negative cycles may help us avoid accidents, harmful situations & unnecessary grief and misfortune.

While all precautions have been taken for the accuracy of the complex calculations, the maker of these horoscopes makes no warranties, either expressed or implied.


Astro-Office - 2012 (2.0.290513)

George Bush


Primary Cycles : June - 2013


Secondary Cycles : June - 2013


Divine Cycles : June - 2013


Physical Cycle

The physical cycle is 23 days long and is the dominant cycle in men. It regulates hand-eye coordination, strength, endurance, sex drive, initiative, metabolic rate, resistance to, and recovery from illness. Surgery should be avoided on physical transition days and during negative physical cycles.

Emotional Cycle

The emotional cycle is 28 days long and is the dominant cycle in women. It regulates emotions, feelings, mood, sensitivity, sensation, sexuality, fantasy, temperament, nerves, reactions, affections and creativity.

Intellectual Cycle

The intellectual cycle is 33 days long and regulates intelligence, logic, mental reaction, alertness, sense of direction, decision-making, judgment, power of deduction, memory, and ambition.

Passion Cycle

Passion cycle is the composite of the Physical and Emotional cycles. Passion encompasses our motivation to act, and the drive that allows us to continue a difficult pursuit. This cycle also tracks sexuality in its purest form.

Mastery Cycle

Mastery cycle is the composite of the Intellectual and Physical cycles. Mastery encompasses our ability to succeed at tasks and to obtain what we desire. This cycle also tracks athletic ability and the focus required to learn physical skills.

Wisdom Cycle

Wisdom cycle is the composite of the Emotional and Intellectual cycles. Wisdom encompasses our understanding of the world, our role in it, and the things that are truly important to our life. This cycle also tracks the presence of mind that we need to make crucial decisions.

Intuitive Cycle

Intuitive cycle is of 38 days and shows the power of our intuition or sixth sense.

Aesthetic Cycle

Aesthetic cycle is 43 days long and describes interest in the beauty and harmony, it expresses our ability to accept our own personality and individuality.

Self Awareness Cycle

Self Awareness cycle is of 48 days and describes our knowledge of inner self. This is very useful when undertaking self analysis.

Spiritual Cycle

Spiritual cycle is 53 days long and describes inner stability and a proper understanding of the

George Bush

First Name	:	GEORGE
Middle Name	:	
Surname	:	BUSH
Date of Birth	:	12/06/1924
Company Name	:	
Mobile Number	:	
Partner Name	:	
Partner Rating	:	
Current Year	:	2013

Physical Temperament	:3	BirthForce/Life Path Period 1	: 6	Life Pinnacle 1	: 9
Mental Temperament	:2	BirthForce/Life Path Period 2	: 3	Life Pinnacle 2	: 1
Emotional Temperament	:4	BirthForce/Life Path Period 3	: 7	Life Pinnacle 3	: 1
Intutional Temperament	:1			Life Pinnacle 4	: 4

NAME ANALYSIS

BIRTH FORCE PERIODS


Destiny/Expression Number	: 8	Talent/LifePath Number	: 7
First Letter	: G	Ultimate/Maturity Number	: 6
First Vowel	: E	Ruling/Birthday Number	: 3
Heart/Soul Urge Number	: 10	Personal Year	: 6
Personality Number	: 7		

While all precautions have been taken for the accuracy of the complex calculations, the maker of these horoscopes makes no warranties, either expressed or implied.

NUMEROLOGY APPLICATIONS REPORT

- Lucky Stone & Jewels : **topaz**
- Lucky Planet : **Jupiter**
- Lucky Color : **Yellow**
- Friendly Nuumbers : **1,7,9,2**
- Enemy Numbers : **5,6**
- Auspicious Dates : **3,12,21,30**
- Auspicious Years : **21,28,39,48,57,66,75,84**
- Auspicious Days : **Tue,Thurs,Sun**
- Auspicious Months : **18february to 20 march, 21 november to 30 december**
- Friendly Zodiac Signs : **pisces,sagittarius**
- Favourable Deities : **vishnu sahastranaam**
- Lucky Flower : **yellow flowers**
- Cereals : **yellow pulses**
- Lucky Fragrance : **Musk , Saffron**

Pyramid Numbers


George Bush


Ruling Number

The ruling number is nothing but just the sum of the day of your birth. It gives a sub focus on the Life path. It is your basic character, likes, dislikes, qualities and demerits.

Your Ruling Number = 3

Good with words, Expresses Joy of Living. Ruling number 3 is governed by the Planet Jupiter. These people are highly imaginative and idealistic. You are not very materialistic, so you might not accumulate lots of wealth.

Destiny Number

The destiny number gives us a broad outline of the opportunities, challenges, and lessons we will encounter in this lifetime.

Your Destiny Number = 8

Management, organisation and administration should lead you to a position of authority and recognition. You will have to make proper assessment of people and events from time to time, which is not an easy task. If the philosophical faculty is developed and an unprejudiced judgement is made, your reward will be its accomplishment. Money may not always be the lines of development in addition to business for which you might be famous

Talent Number

The Talent number is a Major number. It is the main focus of a person's life and existence and it shows the major lessons to be learnt in his lifetime.

Your Talent Number = 7

self centered, less adaptable, aloof and cold


Heart Number

The Heart number is made up from the vowels (a, e, i, o and u) in your full birth name just as it is recorded on your birth certificate. The sum of all of these letters, converted to numbers, and reduced to a single number or a master number is your Soul Urge. This number denotes what you value most regardless of Life Path (what you are from birth) and expression (what you will become in life).

Your Heart Number = 10

Personality Number

Your Personality number indicates how others perceive you. This is no easy task. No one can be objective about himself or herself. Even our closest friends and relatives have trouble describing how they see us. Numerology gives us a general understanding of the image we are projecting. That image is called the Personality number.

Your Personality Number = 7

The person has a charming personality with a proper sense of dress and impressive manners. Generally friendly and does not talk unless acquainted

George Bush


Challenge Number

Challenges are one of the few areas in numerology where we deduct numbers!

Your Challenge Number = 1

The challenge of the number 1 suggests that in these years, you are likely to feel dominated by others with strong influence, probably parents or others with whom you compete. The challenge of the number 1 is avoidance of being dominated, but doing so in a fashion that does not impose upon or dominate others. With the challenge of the number 1 it's extremely important to control the ego, and avoid the negative aspect of individuality. False pride, pomposity, egotism are issues to be guarded against now. You are now in a period of learning about self-reliance and how to solve your own problems independently. Learn to rely on your wit and your intelligence, avoiding argumentation and resentment.

Ultimate Number

Your Maturity number indicates an underlying wish or desire that gradually surfaces around age thirty to thirty-five. This underlying goal begins to emerge as you gain a better understanding of yourself. With self-knowledge comes a greater awareness of who you are, what your true goals in life are, and what direction you want to set for your life. This, in a nutshell, is the gift of maturity: You no longer waste time and energy on things that are not within your own special identity.

Your Ultimate Number = 6

There is no slowing you down as you enter maturity. Your influence grows as you become more dynamic and versatile. You now begin to realize your lifelong goal of freedom.

First Letter

The first letter of your name (use your first name at birth) is called the Cornerstone. It gives

George Bush


you an indication of your character, particularly in the way you approach opportunities and obstacles.

Your First Letter = G

You are very mental. You have a strong willpower and determination. Your vision and imagination may make you quite wealthy. You are methodical, disciplined and orderly, but you can also act quickly when opportunities arise. You may well be clairvoyant.

First Vowel

The first vowel of your first name reveals something of your deeper self. It is a big part of yourself that you do not reveal easily or indiscriminately, and it is usually recognized only by your relatives and friends. The first vowel of your name is the little window through which you allow the uninitiated a glimpse at your deeper self.

Your First Vowel = E

First Vowel (E): “E” sits in the South on the Medicine Wheel. The south is concerned with issues of the heart, relationship, and placement (what’s my place in the world, where do I fit?). The “E” as a first vowel helps you to be more expressive and suggests that your first interaction with the world around you is on a feeling level, and through relationships. This includes your relationship with yourself, with others, with your job, with the community, and with society and the world around you. We know our place in the world because of how we relate to other things in the world. So, the “E” as a first vowel tends to highlight this issue of finding your “place” in the world. The “E,” since it is connected with feelings, sometimes indicates that a person is naturally “clairsentient.” In other words, there is an ability to feel what others are feeling around them, an ability to receive information and insight first through feelings before processing these feelings at a cognitive level. ? People with an “E” as a first vowel are often concerned with what people think of them. They want people to “like” them, and will invest lots of energy to make this so – sometimes inappropriately giving too much of themselves to make it happen. If they perceive that somebody doesn’t like them, it can also cause emotional pain and suffering.

George Bush


Growth Number

By adding the First Name together and reducing it to a final digit we find the Growth Number. The Growth Number adds energy to the core and denotes a pattern that assists us in growth and development. Therefore, we could say that it could be used as a tool to help us on our journey.


Your Growth Number = 3

Personal year

The Personal Year is helpful in evaluating the trend of the coming calendar year. For a clue as to what lies ahead in the coming year

Your Personal year = 6

Personal Year 6. . . . Love, Family, Home and Responsibility


Physical Temperament

The physical temperament is concerned with the person's material and bodily needs

Your Physical Temperament = 2

attentive, diplomatic

Mental Temperament

The mental temperament is represented by your mind, intellect, reasoning, positive state of mind, calculation and imagination.

Your Mental Temperament = 3

imaginative, fanciful, boastful

Emotional Temperament

Your emotional temperament is represented by your heart, feelings, imagination, affection, inspiration and actions motivated by sympathy love and fancy.

Your Emotional Temperament = 4


power of accomplishment, likes appreciation

Intutional Temperament

Your intutional temperament is represented by your spirit, inner awareness, religion, psyche, prophecy, sentiments and inner guidance.

Your Intutional Temperament = 1

George Bush


highly responsive to ideas,inspirational


Birth Force Period 1

Your First Period Cycle is your month of birth. In the example of October 12, 1936, the 10 for October is reduced to 1.

Your Birth Force Period 1 = 6

The 6 period produces a need to be needed, and you probably want to help your parents or your brothers, sisters, and friends in whatever way you can. In some cases, this period is one in which the subject is required or somehow forced to take on more than a normal amount of responsibility at an early age. Generally, this early time in the life is marked by obvious attempts to be helpful and even nurturing to others. In early adulthood there is a strong sense of responsibility and caring.

Birth Force Period 2

Your Second Period Cycle is your day of birth reduced to a single-digit or until a Master number is encountered (remember: we don't reduce Master numbers). In our example the 12th day computes to a 3 Second Period Cycle.

Your Birth Force Period 2 = 3

This is likely to be a very pleasant, carefree and creative time in your life. Being original and using your talents of expression will find you furthering your career and your life in general. If there is a pitfall during this time it is becoming overly optimistic and extravagant, and spreading your talents too thin. In all this is a period that offers much happiness in exchange for a minimum of planning and concentration.

Birth Force Period 3

Your Third Period Cycle is your year of birth reduced to a single-digit or until a Master number is encountered. In our example, 1936 reduces to 1.


Your Birth Force Period 3 = 7

When the 7 period occurs in later life you may find yourself engaged in study as never before in your life. This period may find you writing more, engaged in some form of research, or venturing into new and interesting subjects. This is not a very social period and indeed there is concern that you may become increasingly isolated by your own choosing.


Life Pinnacle 1: Age (0-33 yrs)

A pinnacle is an experience occurring over a specific time in our life. These pinnacle periods have been linked to the four seasons. The first pinnacle is in the spring of life.

Your Life Pinnacle 1: Age (0-33 yrs) = 9

The general influence of the number 9 is that of humanitarianism. Irrespective of which pinnacle of the life is colored by this influence, the trend will be to feel and express greater concern for those who are weaker, poorer, and less fortunate than yourself. The 9 denotes a degree of selflessness not show in any other number. The attitude is more humanistic, philanthropic and emotional.

Life Pinnacle 2 and 3 : Age(34-51 yrs)

The second covering years of family raising and responsibility represents summer.

Your Life Pinnacle 2 and 3 : Age(34-51 yrs) = 1

With the second pinnacle and the third pinnacle providing number 1 energies a degree of aggressiveness becomes apparent in your demeanor. Your ability to get ahead and develop your talents is limited only by your own initiative. Your achievements are likely to very apparent to the public and a sense of independence allows you to assume a leadership role

Life Pinnacle 4 : Age (52 yrs onwards)

The third covering middle-age and growing maturity of judgment represents the autumn of life.

Your Life Pinnacle 4 : Age (52 yrs onwards) = 1

With the number 1 energies imposing itself on the latter stages of your life, any desire to

George Bush


retire or slow down will be unfulfilled. Challenges and changes will mark this part of your life. Responsibilities and accomplishments will be based on the ability to lead, direct, and express your own individuality and original ideas.

Life Pinnacle 4 : Age(52...yrs)

The fourth consolidating the experiences of life is represented by winter.

Your Life Pinnacle 4 : Age(52...yrs) = 4


Finance and Money Matters

Each number has a corresponding energy that can indicate how a person will deal with wealth and financial issues throughout their lives. Learning the energy of each number and how it influences and interacts with prosperity can give you some clues as to your own money-making potential.

Your Finance and Money Matters:

The 7 'Money Number' person can be prone to financial challenges due to the eccentricity of the vibration of the number 7.

Health Numerology

You've heard it said many times, you can have all the success in the world, but if you don't have your health, you have nothing. There is really nothing as important in life but to be healthy and to feel healthy. A critical factor in maintaining your health is to know what diseases and illnesses you and those you love are more susceptible to. With this knowledge, you can take preventative measures to ensure your health and offer advice to others.

Your Health Numerology:

Born on 3rd, 12th, 21st or 30th of any month :Numerologically such persons are governed by number 3. The main problems regarding their health are :a) Chest and Lungs disorders.b) Throat afflictions and Sore throat.c) Overstrain of the nervous system due to overwork.d) Neuritis.e) Sciatica.f) Skin troubles.If number 3 people reduce their tendency to consume fats then most of these problems may be reduced.

George Bush

Personal Year Report

1924 : 7	1944 : 9	1964 : 2	1984 : 4	2004 : 6
1925 : 8	1945 : 1	1965 : 3	1985 : 5	2005 : 7
1926 : 9	1946 : 2	1966 : 4	1986 : 6	2006 : 8
1927 : 1	1947 : 3	1967 : 5	1987 : 7	2007 : 9
1928 : 2	1948 : 4	1968 : 6	1988 : 8	2008 : 1
1929 : 3	1949 : 5	1969 : 7	1989 : 9	2009 : 2
1930 : 4	1950 : 6	1970 : 8	1990 : 1	2010 : 3
1931 : 5	1951 : 7	1971 : 9	1991 : 2	2011 : 4
1932 : 6	1952 : 8	1972 : 1	1992 : 3	2012 : 5
1933 : 7	1953 : 9	1973 : 2	1993 : 4	2013 : 6
1934 : 8	1954 : 1	1974 : 3	1994 : 5	2014 : 7
1935 : 9	1955 : 2	1975 : 4	1995 : 6	2015 : 8
1936 : 1	1956 : 3	1976 : 5	1996 : 7	2016 : 9
1937 : 2	1957 : 4	1977 : 6	1997 : 8	2017 : 1
1938 : 3	1958 : 5	1978 : 7	1998 : 9	2018 : 2
1939 : 4	1959 : 6	1979 : 8	1999 : 1	2019 : 3
1940 : 5	1960 : 7	1980 : 9	2000 : 2	2020 : 4
1941 : 6	1961 : 8	1981 : 1	2001 : 3	2021 : 5
1942 : 7	1962 : 9	1982 : 2	2002 : 4	2022 : 6
1943 : 8	1963 : 1	1983 : 3	2003 : 5	2023 : 7