

LAL KITAB VARSHAPHALA

REPORT

Sandhya

Birth Date: 10 Mar 1980

Birth Place: Palghat (Kerala),

Year starting: 2018

सर्वे भवन्तु सुखिनः सर्वे सन्तु निरामय सर्वे भद्राणि पश्यन्तु, मा कश्चित् दुखभाग भवेत

www.astrobix.com

Houses in Varashphala

Bhav	Planets	Owner	Pakka House	Asleep	Exalted	Debilitated	Fortune
1		Mars	Sun		Sun	Saturn	Mars
2		Venus	Jupiter	Yes	Moon		Moon
3		Mercury	Mars	Yes	Rahu	Ketu	Mercury
4	Sun, Mercury, Ketu	Moon	Moon		Jupiter	Mars	Moon
5	Moon	Sun	Jupiter				Sun
6	Saturn	Mercury	Merc, Ketu		Mercury, Rahu	Venus, Ketu	Ketu
7		Venus	Ven, Merc		Saturn		Venus
8		Mars	Mars, Sat	Yes		Moon	Moon
9		Jupiter	Jupiter	Yes	Ketu	Rahu	Saturn
10		Saturn	Saturn	Yes	Mars	Jupiter	Saturn
11	Mars, Jupiter, Rahu	Saturn	Saturn				Jupiter
12	Venus	Jupiter	Jupiter		Venus, Ketu	Mercury, Rahu	Rahu

Planets in the Varashaphala

Planets	House	Lord	Effect	Pakka	Lucky	Comp.	Estab.	Virtue	Asleep	---	---
Sun	Fourth	5							Yes		Lucky
Mercury	Fourth	6,3							Yes		Unlucky
Venus	Twelfth	7,2			Yes					Exalted	Lucky
Mars	Eleventh	8,1									Unlucky
Jupiter	Eleventh	9,12		Yes			Yes				Lucky
Saturn	Sixth	11,10									Unlucky
Moon	Fifth	4				Sun					Lucky
Rahu	Eleventh										Lucky
Ketu	Fourth							Yes	Yes		Unlucky

Varshaphala chart

Ascendant chart

Varshaphala Aspects 10/3/2018 - 9/3/2019

Normal

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun									
Mercury									
Venus									
Mars									
Jupiter									
Saturn			Qtr						
Moon									
Rahu									
Ketu									

Planetary Aspects

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun									
Mercury									
Venus						x			
Mars						x	x		
Jupiter							x		
Saturn			x						
Moon				x	x			x	
Rahu							x		
Ketu			x						

Takkar (Confrontation) Aspect

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun				x	x			x	
Mercury				x	x			x	
Venus									
Mars						x			
Jupiter						x			
Saturn									
Moon			x						
Rahu						x			
Ketu				x	x			x	

Buniyad (Foundation) Aspect

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun			x						
Mercury			x						
Venus									
Mars									
Jupiter									
Saturn									
Moon									
Rahu									
Ketu			x						

Dhokha (Deceit) Aspect

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun									
Mercury									
Venus									
Mars									
Jupiter									
Saturn									
Moon									
Rahu									
Ketu									

Sahchari Diwar Aspect

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun							x		
Mercury							x		
Venus				x	x			x	
Mars			x						
Jupiter			x						
Saturn							x		
Moon	x	x				x			x
Rahu			x						
Ketu							x		

Sudden Strike Aspect

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun						x			
Mercury						x			
Venus									
Mars									
Jupiter									
Saturn	x	x							x
Moon									
Rahu									
Ketu						x			

Mutual Help Aspect

Planets	Sun	Mer	Ven	Mar	Jup	Sat	Moon	Rah	Ket
Sun									
Mercury									
Venus	x	x							x
Mars									
Jupiter									
Saturn									
Moon									
Rahu									
Ketu									

Varshaphala from Lal Kitab

Sun

The Sun is in auspicious position in the Varshafala, in your chart. You will remain hail and hearty this year. You will get positive results if you are searching for a government job this year. In the same way if you want to get success in some work related to the government then this is a good year to try. Financially, you will get economic profit this year, and there will be no shortage of wealth.

The Sun is situated in the fourth house in the Varshafala. If you are trying for a government job, then there are full chances of your getting a job this year. This year, you are also getting the benefit of a Vehicle. So, it is possible that you will purchase a vehicle this year.

Mercury

The Mercury is situated in auspicious condition in your chart. The Mercury will yield you auspicious result this year. Because of which you will make a lot of progress in the commercial sector. In this situation, either you trade alone or in partnership, you will get profit. If you are an agent, even then also this year is benevolent for you. There will be development in the mental capacity of the students and the result of the examination will be favourable. Because of the Mercury in the auspicious condition in your chart, the condition of your mother's sister, father's sister, your sister and daughter will remain happy and comfortable.

The Mercury is situated in the fourth house in your chart. The Mercury is pacified in the fourth house. Your job and business will be running smoothly, and because of which your economic condition will remain good. Because of the Mercury in the fourth house, your mother will feel benefit in her health. There will be an atmosphere of happiness in your house.

Venus

The Venus is situated in the Varashfala in your chart. If you are related to art, music, fashion, or film industry, then this year can be especially beneficial to you. If you are of the age of marriage then you can get married. If you are married then there will remain an atmosphere of love in your household. You will have sweet relations with your wife. This year, if you start a new job then it will be beneficial to you. If you start your business in partnership with a lady then it will be beneficial.

The Venus is situated in the twelfth house in your chart. This year will remain auspicious for you. You will travel at a number of places. The long commercial trips will be much beneficial to you. Because of the arrival of the Venus in the auspicious condition, your relations with women will remain friendly and you will be spending money on luxury goods.

Mars

The Mars is situated in inauspicious condition in the Varashfala in your chart. There are less chances of your getting benefit from the commercial trips this year. In the same way if you are in job, then you may have to face some problem at the work place. Because of the arrival

of the Mars in inauspicious position, you will have to remain alert at every moment. Otherwise, there can be some accident with you or you can be indulged in some or quarrel or dispute.

The Mars is situated in the eleventh house, in the Varshafala, in your chart. This year you will have to do a lot of struggle to maintain equilibrium in trade, other wise you may have to face economic crisis. If you trade in partnership, then have an eye on your partner and otherwise there can be a loss in trade. But if you are in job, then your situation will remain normal. The condition of friends may also remain opposite. There can be loss in desired results from your friends.

Remedy

1. Offer prasada of Batase(sugar sweet) in a temple.
2. Eat sweets and distribute sweets to others, this will make an increment in your wealth and age.
3. The elder brother should offer milk to the younger brother instead of water.
4. Get blessing of a widow.
5. Cook sweet chapattis and give them to the dogs.
6. Do not remain indulged in beauty and luxury, otherwise you may deviate from your aim.

Jupiter

The Jupiter is situated in the Varashfala in your chart. This year is auspicious for you for the attainment of education and knowledge. Your mind will be diverted towards spiritualism, and you will get the blessing of God. This year will also remain auspicious for you from commercial and business point of view. You will get profit of wealth, and this year will pass in comfort and luxury. You will get respect and honour from the society because of your work, dealing and knowledge. The work of this auspicious condition will also remain on your children. Your child will remain healthy and they will get success in their works.

The Jupiter is situated in the eleventh house in your chart. This year is auspicious for you from commercial point of view. Your business will increase and you will get special economic profit. In the same way if you are in some job then you will get promotion. Or there will be increase in your income. This year you will have new sources of income. Because of which you won't have to face any shortage of wealth. You will get cooperation from your friends. If you have any enemy then he will be defeated by you.

Saturn

The Saturn is in inauspicious condition in the Varashfala in your chart. This year will remain full of lot of struggle for you. From business point of view as well, you will have to do a lot of struggle to achieve success. If you are in job then there is a chance in job this year. In this inauspicious condition, you will not remain stable anywhere. There will be rush and flow in your life. There can be lack in the cooperation of friends. Or you can remain perturbed

because of your friends. You may have to face problem from economic point of view. Take care of your health as you may get ill, this year.

The Saturn is situated in the sixth house in your chart. This year can be commercially inauspicious for you. There will be less chance of economic profit for you. In the same way, if you are in job then you may have to face difficult situation in the office, and it may also be possible that you may make a change in your job. There may be such sudden circumstances this year, when you may have to unnecessary expenditure. In this inauspicious situation, you may remain ill. Or you may remain mentally disturbed.

Moon

The Moon is situated in the auspicious condition in the Varshafala in your chart. Your morale will remain very high this year. Because of which your business situation will remain good and if you are in job then you will get a promotion. Because of Moon coming in the auspicious condition in the Varshafala, this year, your commercial trips will remain successful and giving favourable results. Your economic condition will remain good and there will remain peace and prosperity in the house.

In the Varshafala, in your chart, the Moon is situated in the fifth house. This year is very auspicious for people related to education. You will have a good memory. If you are appearing for some important examination this year, then you will get success. In the same way if you are doing some trade then your plans will be fruitful and you will get sudden profits.

Rahu

Rahu is situated in the Varashfala in your chart. Rahu is giving you auspicious results, this year. In this situation, there will be growth of your mental capacity. And whatever work you will do, you will get success in that. You will get full cooperation from the society. Because of which your enemies and opponents will not be able to cause any damage to you. In this auspicious condition, if you try in the field of politics then you can be a successful politician. You will also get benefit from relatives and in -laws. Your mind will remain happy, because of the profit of wealth.

Rahu is situated in the eleventh house in your chart. This year you will have a sharp wit and whatever work you will undertake , you will success in that. You will get cooperation of your friends by the use of your wisdom. In this auspicious condition you will get economic profit and the year will pass comfortably.

Ketu

There is Ketu in the Varashfala in your chart. This year, Ketu is auspicious for you. In this situation, this year is auspicious for you. In this situation, this year will be specially beneficial for you. Whatever work you will do, you will get desired profit in that. You will get profit of wealth. If you are attached to the field of spiritualism, then you will get divine knowledge and your popularity will spread in far distant countries. This year, your trips will be comfortable and beneficial to you. In this auspicious condition your domestic life will remain comfortable and full of happiness.

In the Varashfala, the Ketu is situated in the fourth house in your chart. Because of which your chart has become a Dharmi Chart. In this auspicious condition, your mother will have a good health and you will get her affection. There will remain a blissful atmosphere in your house, and you will enjoy worldly comforts. People will appreciate your personality and accord you their full cooperation. Economically, you will remain affluent and because of which you will not have to face tight position this year.

Remedy

1. Your economic condition will be improved by chewing your thumb by dipping it in milk.
2. Rear a dog in your house and look after him very well.
3. Fill a silver pot with honey and bury it in a forest. This will make an improvement in the situation of the children.
4. Have control on your mind and senses.
5. Keep a golden brisk in your house, this will avoid disease.