

SCORPIO

Vedic Horoscope 2012

Brought to you by **astrobix**
real vedic astrology

Horoscope 2012

Copyright © 2011 Public Software Library India Pvt Ltd

All rights reserved. No part of this publication may be reproduced or transmitted in any form or any means, electronic or mechanical. Any unauthorized duplication, reproduction or distribution is strictly prohibited and prosecutable to the full-extent of the law.

INTRODUCTION

Vedic Jyotish is the most ancient divination science of the world revealed to human beings through the divine Vedas. In the Indian tradition, Jyotish is being practiced from thousands of years, and the treatise written by ancient sages and spiritual scientists have been preserved and are being used by modern day astrologers to get a glimpse into how things work at the level of the cosmos.

In this rashifal ebook, we offer you the analysis for your moon-sign for the year 2012 according to methodologies of Vedic astrology. Your moon-sign is different from your sun-sign, and if you don't know your moon-sign you can go to <http://astrobix.com/horoscope/moon-sign/> to find your moon-sign.

The comprehensive Astrobix rashifal will give you in-depth details of all important aspects of life including your career, family, health, etc.

The Astrobix.com team hopes that you will find this Rashifal helpful and will be able to benefit from it.

Characteristic of Scorpio

Scorpions have a youthful appearance, a generous disposition and fierce eyes. Natives of Scorpio are sarcastic and impulsive. A female born in this sign will be masculine in nature. It is very hard to influence them.

You are handsome in appearance. The bones are well developed and the eyes are broad. You have a good tall figure and a forceful personality. You have a hot constitution and liable to suffer with piles.

You exhibit a generous disposition. You are exceedingly fickle minded and excited in love. You are inclined towards sensual pleasures. But, do not hesitate to philosophise virtues of controlling sensual pleasures. They are often brutal, brusque and keen to contest. They are enterprising and are proficient in fine arts and dancing. They are good conversationalist as well as writers.

2012 Scorpio Horoscope MONEY AND FINANCE

January 2012 to March 2012

This period is favourable for you in terms of money and finance. Those who are in legal profession will be fortunate. Income through illegal sources such as black marketing, deceit, dissimulation and suspicious dealing are also possible. You can be sentenced for crimes or breach of trust if your second house in the birth chart is not strong.

April 2012 to June 2012

Earning will be an uphill struggle during this period. Those who are dealing in mines, metals, storage or man power management will make good deals. Mars the lord of your sign is strongly placed. Those who are self employed will also generate good business but the collection of money will be tedious. Don't worry, this is a temporary situation. The situation will be in your favour by the next quarter.

July 2012 to September 2012

This period will keep you on the back-foot in terms of money or finance. The volume of expenses is more than gain. You are advised to minimize your expenses. Investments on agricultural pursuits will be beneficial. Some landed properties can be acquired during this quarter. You will get losses in trade since Saturn is placed in the twelfth house.

Health Horoscope
Get your Jyotish health analysis along with Vedic remedies.
Only \$6/Rs.239
www.astrobix.com

The advertisement features a yellow background with a faint illustration of a person in a dynamic pose. The text is in white and yellow, with the price highlighted in green.

October 2012 to December 2012

The period has completely changed in terms of money and finance. The lord of house of wealth is strongly placed which indicates gains in money. Much money will be accumulated during this period. You will become stingy since Rahu is also placed. There some chances of money loss due to theft or burglary.

REMEDIES: You are very efficient in earning money the way it suits you. You have an art of recovering your money. A donation or offerings to the temple church or destitute children on Thursdays can make the inflow of money smooth.

2012 Scorpio Horoscope CAREER AND PROFESSION

January 2012 to March 2012

The suitable careers for you are as detectives, nurses, explorers, geographers, armed and police forces. Since, Mars the strongest and

Having a Bad Time?

Free Sade-Sati Analysis

Check if you are running
the Sade - Sati Period and
find Free Remedies for Saturn.

most favourable planet is placed in the house of career and profession, you will be rash, bold and shrewd in your approach but will take wise steps in career to earn a lot of money. Those who are in defence or security will get name, fame, recognition and honours in their profession.

April 2012 to June 2012

The period in terms of career and professional success continues to be excellent. You will get promotion in your all your endeavours provided your Sun in the birth chart is not weak or debilitated. Those who are dealing in foreign trades should keep their fingers crossed. The period will bring excellent returns and a grand success. Promotion is sure to a great extent if you are in a government job.

July 2012 to September 2012

This quarter will produce some unexpected results. You might be transferred from your work place. Those who are planning to go abroad or preparing for international business can be successful or will get good opportunities. Be prepared for the change in departments. A foreign trip is expected.

October 2012 to December 2012

Venus placed in the house of career and profession is fortunate. Construction and building will be successful and earns lot of riches for those who are in the career house. Those in man power management will be successful during this period. You will be endowed with high sense of honour. Your friends can turn to enemies if your

10th lord is afflicted in your birth chart. Overall, it is a fortunate period.

You get good opportunities in career and most of you will utilize the maximum of your opportunities. If you implement the remedies of the Sun such as “Surya Namaskar” or wearing Ruby can amplify their career opportunities.

2012 Scorpio Horoscope HEALTH AND FITNESS

January 2012 to March 2012

Your health overall will remain good during this period. But, some stomach related problem will disturb you. Health will suffer due to over indulgence. You will not suffer dyspeptic in the second half of the quarter.

April 2012 to June 2012

Jupiter placed in the sixth house will lead to the disease in the stomach during this period. The Tridoshas will get imbalanced due to the placement of the Jupiter in the sixth house. More of Kapha (phlegm) and little of vata (wind) will be there. You can have fever, ear disease, sorrow and fainting due to Kapha dosha in the second half of the quarter.

July 2012 to September 2012

You will be suffering from convulsions during this period. Due to the placement of Venus and Ketu in the seventh house, you will have the danger of loss of virility due to disease. Some problems related to the abdomen or uterus infection is possible in the second half of this quarter for Scorpio females.

October 2012 to December 2012

Ketu's ill placement will lead you to humility and loss of virility. There are chance of some cut or burns on your face or head so beware if you are using chemicals or working with some fire or acids. Rahu being placed in the Lagna makes your health unsatisfactory and calls for treatment other than by medical methods.

2012 Scorpio Horoscope LOVE AND RELATIONSHIP

January 2012 to March 2012

You are an ideal love mate but as husband or wife your not fit. The reason being you are quite egoistic and have a feeling of revenge. Your love life during this period will be dull. The mental quality will be good but health will be poor. In the second half of the quarter you will take delight in singing, music and dancing with your near and dear ones. You are highly sensual in this quarter.

April 2012 to June 2012

This period will bring joy and happiness with your love mate. This is the quarter when you can find your dream mate. You will be fond of quarrelling which will be sensuous and passionate. Your love mate will be devoted to you. You will enjoy pleasure and drink. You will be charming with winning manners. Your magnetic personality will attract the opposite sex to build a partnership.

July 2012 to September 2012

You will have a good looking and a chaste partner during this period. You will be sensitive to your partner's feeling. Placement of Venus strongly will give charming and magnetic personality. Women

will flock towards you seeking for alliance. Your life partner will add reputation and social standing of your family. If your Venus is weak in your birth chart it will give you lonely life and loss through marriage.

October 2012 to December 2012

You are romantic and enjoy love affairs. You are lucky to find a passionate and sensuous partner. The period is fortunate for those who have their love mate working with them. You will have a devoted and a faithful partner. The aspect of Mars can create some difference of opinion with your love mate.

2012 Scorpio Horoscope FAMILY LIFE

January 2012 to March 2012

You will create some misunderstandings and troubles between friends and relatives through questionable and suspicious dealings. You will get good support from your brothers and sisters. Your mother will stay away from you during this period. Your father will be annoyed from you. You will have some exchange of harsh speech with your spouse. Your children will be ill.

April 2012 to June 2012

During this period, your family life will not be very fortunate some or the other health problems will continue in the family. Your brother will go abroad with your assistance. Your child will add some fame to your name by some achievement. Your spouse will go hand in hand with you to help you in your problems and troubles. You will have good time with your father.

July 2012 to September 2012

Your spouse and your children will be very cooperative during this period. They will give you full love and respect. Your father's health is not very well. You need to care of your fathers health. Your mother will remain happy with your service and support. Good time with your family and friends.

October 2012 to December 2012

This period is the best period for you in terms of your family and happiness with family. You will have some family function where you will enjoy with your family. Your father will recover from your ill health and your children and spouse will stand next to you for your support and strength

Enjoy your good time and keep supporting your brothers and sisters who are away from you and are dependent on you.

Discuss with our Astrologers

Need Jyotish advice?
★ As our qualified astrologers

Rs. 599(\$14)

www.astrobix.com

