

Bhavartha Ratnakara

Contents

1. Lagna
 - Aries - Taurus - Gemini - Cancer - Leo - Virgo
 - Libra - Scorpio - Sagittarius - Capricorn - Aquarius - Pisces
2. Dhana yogas
 - Combinations for poverty - Education - Tastes and speech
3. Brothers
4. Fortune, luxuries and children
5. Enemies and diseases
6. Seventh house
7. Health and longevity
8. Fortunate combinations
9. Rajayogas
10. Combinations for dips in sacred waters
11. Combinations for death
12. Results of dasas
13. Ordinary combinations
14. Grahamalika yogas
15. Planetary rulerships, etc.

Chapter 1

Lagna

Aries:

1. A Sun-Moon combination confers rajayoga
2. Venus is a maraka
3. Jupiter becomes a maraka if he occupies Capricorn
4. A Jupiter-Saturn association doesn't confer a rajayoga
5. An Aries native will have fear of diseases (especially smallpox), weapons and injuries
6. If Mars conjoins Mercury, death by brain disease occurs in his dasa and bhukti
7. This is the only lagna where it's great if the 2nd lord is in the 12th; this isn't the case with

any other lagnas

8. A Mars-Venus combination can be both favorable and fatal
9. Mars, when conjoined with Jupiter and Venus in Taurus, becomes a yogakaraka
10. If the above combination occurs in Gemini, there isn't any yoga
11. If Mars conjoins Jupiter in Cancer, he becomes a yogakaraka
12. Mars will prove a benefic during his dasa if he's in Leo
13. Jupiter in Aquarius won't automatically give good results in his dasa
14. A Mercury-Mars combination in Virgo gives the native skin diseases, eruptions and wounds.
15. The native will possess self-earned wealth if Mars and Venus are in Libra
16. Mars, if in conjunction with Sun and Venus in Scorpio, will confer some fame
17. There's a special yoga produced when Mars, Sun and Jupiter are in Sagittarius, with Venus
and Saturn in Libra
18. Venus confers a rajayoga if he's in lagna with the Sun and unaspectd by Jupiter
19. Sun will become a yogakaraka when aspected by Jupiter; the same can't be said for Venus when she is aspected by Jupiter
20. A Sun-Mercury-Venus combination in Aquarius is a fortunate combination, with all three conferring riches during their dasas and bhuktis
21. When Sun is in lagna and Moon in Cancer, the native enjoys a rajayoga
22. A Sun-Jupiter-Venus combination in Capricorn helps the native enjoy dips in holy rivers like the Gaï gä

Taurus:

1. Neither is Saturn a yogakaraka, nor do Sun and Mercury confer any fortunes if they're in lagna
2. If there's a Mars-Jupiter combination in Capricorn or Rahu is in Aquarius, the native enjoy dips in holy rivers like the Ganga
3. Moon is capable of producing a yoga when posited in Leo and aspected by either Jupiter or Mercury
4. Mars, when in 7th, is a benefic. If Sun and Jupiter are conjoined in Pisces, long life is indicated
5. A Jupiter-Mercury association causes dhana yoga
6. The above dhana yoga is destroyed if either planet is aspected by Mars
7. There will be debts during Mercury's dasa if there's an association between Mars, Jupiter and
Mercury
8. Jupiter's dasa will give mixed results whereas Mars' dasa gives wealth. If Mercury is in a quadrant,
the native is blessed with happiness during its dasa
9. If Mercury and Venus are in lagna and Jupiter is in Scorpio, Mercury dasa will

be fortunate

10. If Mars and Venus are in lagna, and Jupiter is in Capricorn, both Mercury's and Jupiter's dasas will be fortunate

11. If Saturn, Mercury and Mars are in Capricorn, and Rahu in Pisces, the native enjoy dips in holy rivers like the Ganga during the dasas of Mars and Rahu

12. If Moon and Venus are in Libra, with Jupiter and Mercury in Pisces, Jupiter dasa will cause a dhana yoga

13. Lots of wealth are indicated in the Venus dasa

14. Moon in lagna isn't very auspicious, and will afflict other dhana yogas present in the chart

15. The native becomes very fortunate if Moon is in the lagna of any sign other than Taurus

Gemini:

1. The placement of Sun and Mercury in Leo proves fortunate in Mercury's dasa

2. A Venus-Moon-Mars conjunction in Cancer results in wealth during the Venus dasa

3. There will be mixed results during Saturn dasa if Mars is in Cancer, with Moon and Saturn in Capricorn

4. With the above planetary placement, Mars confers wealth during his dasa

5. If Mars and Saturn are in Cancer and Moon in Capricorn, the native's prosperity and wealth get mostly destroyed during the dasas of Mars and Saturn

6. Despite being the lord of 2nd, Moon isn't a maraka

7. When Saturn is in Aquarius and there's a Mars-Moon conjunction in Aries, a powerful dhana yoga results

8. If Saturn and Jupiter are in Aquarius, the native enjoy dips in holy rivers like the Ganga during the dasas of Jupiter and Saturn

9. When Mercury is in Aries, misunderstandings with elder brother are indicated

Cancer:

1. While Mercury proves fruitful, Jupiter doesn't cause any yoga

2. Mars is a yogakaraka, and even more so if posited in either of his own houses

3. Venus can also be a benefic, but only if he's posited either in Leo or Gemini

4. If Mars, Jupiter and Moon are in Leo, with Sun and Venus in Scorpio, the native will become wealthy and fortunate

5. If Mercury and Venus are in Scorpio, Mercury confers fortune during its dasa

6. If Mercury, Venus and Moon are in Gemini, Jupiter in Cancer and Sun in Aries, the result is a maha rajayoga and will definitely make the native a king

7. If Sun and Mars are in Aries, the native will always be wealthy. Death results during the Jupiter dasa

8. If Mercury and Venus are in Gemini, Venus dasa will prove fortunate

9. A Jupiter-Moon conjunction in lagna will make the native famous and fortunate
10. When Moon is in lagna, rajayogas are produced when either Mars is in Capricorn, Saturn is in Libra, or Sun is in Aries
11. When there's a combination of Sun and Mercury in lagna, Venus in Libra, and Moon-Mars-Jupiter in Taurus, the native becomes bankrupt during the Sun dasa, while other dasas will be good
12. If Mercury and Jupiter are in Taurus, and Saturn and Rahu are in Scorpio, the native enjoy dips in holy rivers like the Ganga during the Rahu dasa

Leo:

1. Sun-Mercury-Mars or Sun-Jupiter-Mercury conjunctions indicate wealth, whereas only a Sun-Mercury combination indicates moderate fortunes
2. A Jupiter-Venus combine causes destruction of other yogas
3. Venus can't produce a yoga. However, he becomes a benefic when in Libra but a malefic when in Taurus
4. If there's a Sun-Mercury-Mars conjunction in lagna, the Mercury dasa brings in much wealth
5. The Saturn dasa will be fortunate if there's a Saturn-Mars combination in Cancer

Virgo:

1. A Sun-Moon-Venus association will bring in lots of wealth during the Sun dasa
2. The native loses wealth during the Venus dasa. Mixed results can be expected during the Moon dasa
3. When Moon and Venus are in Pisces, with Jupiter in Cancer and Sun in Aries, during the Jupiter and Venus dasas, the native will have multiple wives, who will all be alive. Virgo natives possess women of high rank
4. A Jupiter-Venus combine in Sagittarius produces fortunes during their dasas and bhuktis
5. If Saturn is in Cancer, its dasa will be fruitful

Libra:

1. Saturn is a yogakaraka. Though lord of 3rd and 6th, Jupiter is also capable of producing yogas
2. Mars doesn't become a maraca, although it lords the 2nd and 7th houses
3. If Jupiter and Venus are associated or are aspected by Saturn and Mars, during the Jupiter or Venus dasas and bhuktis, the native suffers from skin infections and wounds

4. If Sun and Mercury are in Virgo and aspected by Saturn, the father will be fortunate
5. If Mars is in association with Sun, Saturn and Mercury, it produces immense good
6. If Sun, Mercury and Saturn are combined with either Moon or Mars, a rajayoga is produced
7. If there's a Sun-Venus-Mercury combination in lagna, the native gets very fortunate and wealthy
8. If in lagna there are Mercury, Saturn and Venus, or the Moon and Mars in Aries, the Mercury dasa will prove fruitful
9. The presence of Mars and Mercury in Leo, Jupiter in Taurus and Saturn in Gemini creates a rajayoga
10. If Moon is in lagna with Jupiter either in Virgo or Pisces, the Saturn dasa brings in wealth and fortune
11. Venus becomes a maraca if he's in the ascendant
12. If the Saturn is in lagna and Moon in Cancer, a rajayoga results
13. If Saturn, Jupiter, Mercury and Mars are in Aquarius, and Rahu is in Cancer, the native enjoy dips in holy rivers like the Ganga during the Rahu dasa

Scorpio:

1. An association of Jupiter and Mercury brings in wealth
2. If Jupiter is in Capricorn, the native will be charitable
3. If Sun, Mercury and Venus are in Taurus, the Mercury dasa confers lots of fame and power
4. When Jupiter and Mercury are in Pisces with Moon in Virgo, the native will be fortunate
5. If there's a Jupiter-Moon-Ketu combine in Cancer, the Ketu dasa will be ordinary but the Jupiter dasa excellent

Sagittarius:

1. Saturn, when in Aries, confers prosperity during its dasa
2. This is the only ascendant for which Saturn in 11th confers a yoga
3. If Sun and Venus are in Leo with Saturn in Aquarius, the Saturn dasa will bring in wealth

Capricorn:

1. If Mercury is in Leo with Jupiter in lagna and aspected by Venus, long life is conferred, but with poverty
2. Venus in in Taurus is good; if in Libra, though, he may not prove so fortunate
3. If Venus and Mercury are in lagna with Moon in Taurus aspected by Jupiter, the native is certain to become an emperor. This is called a maharaja yoga
4. If Jupiter is in lagna with Venus and Mars in Scorpio, brothers will give the

native riches during the Jupiter dasa

5. When Sun, Moon and Mercury are in lagna, with Mars and Venus in Sagittarius, the native will be replete with wealth

6. A Saturn-Mercury combination in Virgo confers fortune. Rahu becomes a yogakaraka if he's with Jupiter in Sagittarius

7. The presence of Moon in Cancer and Mars in lagna causes a rajayoga

Aquarius:

1. For both Aquarius and Leo ascendant natives, the mere association of the 9th and 10th lords doesn't confer any rajayoga

2. If Venus and Rahu are in lagna with Sun in Scorpio, yoga will be caused in the dasas of Rahu and Jupiter

3. If Sun and Mars are in Virgo, the native suffers during their dasas. The Mercury dasa will be better

4. Jupiter in lagna with Saturn in Pisces will see mixed results during the Jupiter dasa and an ordinary time during the Saturn dasa

5. If Saturn and Venus are in Sagittarius, the Venus dasa proves fortunate

6. A Sun-Mercury-Jupiter combine in Aries is good, especially during the Sun dasa when the native enjoys power

Pisces:

1. While Venus in 12th produces benefic results for all other ascendants, this isn't the case for either Pisces or Aquarius

2. Saturn in Aquarius is good. However, if Moon is in Aquarius, the native suffers poverty (though there's an alleviation of this in Jupiter dasa, Moon bhukti)

3. Jupiter in Cancer will bestow more daughters than sons

4. If Moon is in Aries and Mars in Cancer, Moon's dasa brings wealth

5. If Moon and Mars are in Capricorn, Jupiter in Leo, Venus in Libra and Saturn in Scorpio, the native will be highly fortunate

6. A Moon-Mercury-Mars combine in Capricorn is an indicator of wealth and conveyances

7. If Saturn and Moon are in lagna, Mars in Capricorn and Venus in Leo, predict fortune for the native

8. If Mercury, Jupiter, Moon and Mars are in lagna, the dasas of these planets bring in immense fame, power and prosperity

9. Jupiter posited in Sagittarius certainly causes a rajayoga

10. If Moon is in Taurus, Sun in Leo, Mercury in Virgo, Venus in Libra, Jupiter in Sagittarius, Saturn in Aquarius and Mars in Capricorn, there'll be much fortune to the native. Even if one or two of these combinations are absent, there'll still be the full effects of a rajayoga

Chapter 2

Dhana yogas

1. If there's a parivartana between either the 2nd and 5th lords or the 2nd and 11th lords, the native earns a lot. This is also true for the placement of the 5th and 9th lords in their own houses
2. If the lords of 2nd and 11th are associated with lords of the 5th and 9th, dhana yoga results.
3. If the said planets (2nd and 11th) are associated with lords other than the 5th and 9th, no dhana yoga results; however, the native does enjoy moderate wealth
4. There'll be loss of wealth if the 12th lord associates with the 2nd and 11th lords
5. It's always fortunate for Jupiter to associate with the 2nd lord and Mercury
6. If the 1st, 2nd and 11th lords are in their own houses, a dhana yoga is formed
7. If the 2nd and 11th lords are in the lagna, a powerful dhana yoga results
8. If the different karakas are present in their respective bhavas, such bhavas lose their vitality and give rise to very little of their indications
9. For Capricornians, if Moon is alone in Aquarius, the native regains lost wealth

Poverty yogas

1. If the lagna lord is in 8th, together with lords of 4th and 9th, there's sure to be life long poverty
2. If there's a parivartana between the 2nd and 12th lords, poverty is certain
3. If the 2nd lord is in 12th, the 12th lord in lagna and aspected by a malefic, poverty is indicated

Education yogas

1. Venus or Mercury in 4th makes the native proficient in music and astrology respectively
2. If Rahu conjoins either Sun or Mercury in 5th, the native becomes an expert in astrology and dealing with poisons
3. A Sun-Mercury combination in 2nd makes one a good astrologer. If this combination is aspected by Saturn, the native becomes a mathematician
4. Sun and Mars in 2nd makes one a logician. Saturn, Mercury and Sun in 5th makes the native an expert in philosophy
5. A Sun-Mercury combine in either a quadrant, trine or 11th makes one a

- mathematician. Venus in 2nd makes one a poet
6. Rahu in 4th confers long life to the mother. If in 5th, the native becomes an expert in understanding inner meanings of things
 7. Jupiter in 2nd, especially when that happens to be either Sagittarius, Pisces or Cancer, makes one an expert in the Vedas
 8. It's fortunate to have Jupiter and the 2nd lord associated in a quadrant or trine
 9. The presence of Moon and Mars in 2nd makes one a priest
 10. Saturn in the 2nd makes one vindictive and a fool

Tastes and speech

1. If Saturn is in or aspects the 3rd, or associated with the lord of the 3rd, the native would be inclined to sour and pungent flavors
2. If Mars is in or aspects the 3rd, or associated with the lord of the 3rd, the native would be inclined to hot food
3. If Jupiter is in or aspects the 3rd, or associated with the lord of the 3rd, the native would like sattvik food
4. Venus in 2nd would make one loose in morals
5. Ketu or Jupiter in 2nd would make one a clever speaker. If there's Saturn, he's liable to speak rudely
6. Moon in the 2nd would make the native talkative. If Sun and Mars are in 2nd, the person speaks harshly
7. If Mercury is in 2nd, he'll speak cleverly and skillfully. If Rahu is present, he'll speak with humility
8. If Venus is in 2nd, the native would like milk and sweets. Rahu or Ketu in 2nd makes one adaptable
9. If Saturn is in 2nd, the food eaten by the native gets polluted by sudras

Chapter 3

Brothers

1. The existence of brothers should be divined from either the lord of the 3rd or from the karaka of brothers or from the planets combined with Mars
2. If Sun and Mars are associated with the 3rd lord in the 3rd house, the native will be courageous
3. Bravery is indicated by the presence of Rahu or Ketu in 3rd, whereas the presence there of Mercury would indicate timidity
4. If the 3rd house is occupied by either Jupiter or Mars, the native will have brothers

5. Jupiter in the 11th will make one suffer from the elder brother. If Mars is in 11th and is aspected by Saturn, there'll be no elder brother for the native
6. The presence of 10th lord in the 3rd results in the destruction of most rajayogas
7. If the 2nd and 3rd lords are associated, the native will be generous. If Saturn combines such an association, the native becomes a miser instead
8. If the 3rd lord is in a dusthana, brothers die. If benefics are also there in these houses, the deaths will happen later in life

Chapter 4

Fortune, luxuries and children

1. If the lords of 4th and 9th combine in the lagna, the native will lead a very luxurious life
2. Happiness is surely indicated when Jupiter is in or aspects the 4th house, or if Jupiter and the 4th lord combine in a quadrant or trine
3. Presence of the 4th lord and Venus in 4th will indicate a person of ordinary conveyances
4. If Mercury and Venus are in Libra for a Cancer ascendant native, luxuries come by in Mercury dasa Venus bhukti
5. If Jupiter in the 4th, the person gets to own horses. If Venus is in the 7th, he becomes sensual
6. Saturn in the 4th confers foreign residence, in dilapidated houses. It'll also make the native hard-hearted
7. Powerful luxury yogas are generated when there is a parivartana between the lords of either the 4th and 9th, 4th and 11th, 1st and 4th, 4th and 5th, 5th and 9th or 5th and 11th. Similar results can be seen if either the 4th and 5th lords or 1st and 9th lords are in their respective houses
8. A luxury yoga is also generated when the 5th and 9th lords are in 9th and 10th respectively
9. If Jupiter and 5th lords are in association, childbirths can be predicted
10. If Jupiter, 5th lord and lagna lords are all disposed in quadrants and trines, the native enjoys happiness from children

Chapter 5

Enemies and diseases

1. The native will be sick if the 8th lord is in the lagna. If the 6th lord is in lagna, he'll be troubled by diseases and rivals
2. If Sun is combined with the lagna lord and Moon with the 6th lord, the native will fear fever and water respectively

3. If Mars is associated with the lagna and 6th lords, the native will be prone to wounds and injuries. If Mercury is associated with the said lords, the native will suffer diseases of the gastro-intestinal tract
4. The association of Jupiter with the lagna and 6th lords doesn't make one disease-prone but if Saturn is associated with them, he'll fear thieves
5. Rahu or Ketu conjoining the lagna and 6th lords gives the native fear of felines and reptiles
6. If Venus is combined with the lagna and 6th lords, the native's spouse will be in danger. If the lord of the 3rd and Mars conjoin, death in a war is indicated
7. If the 8th lord is in the 12th in combination with debilitated or inimical planets and the lagna lord is strong, the person's diseases will be destroyed
8. For Taurus and Scorpio natives, if the lagna lord is weak and combined with benefics, the native's enemies will turn pals

Chapter 6

Seventh house

1. If the 7th lord is associated with Venus with no malefic aspects, only one marriage is indicated
2. If malefics are in the 2nd and 7th and are combined with the lord of 7th, or if Venus is debilitated or in 11th, or if the 7th lord is in 6th or 12th, the native will have more than one wife. The native will have this indication if malefics are in the lagna
3. If Saturn, Mars and Venus are weak and occupy the 2nd, 4th, 7th, 8th and 12th, the native will have two wives. The same is the case if Mars is in any of these positions
4. If Jupiter is in the 2nd, the person will have a second wife late in life
5. If Saturn is in 2nd or Rahu in the 7th, two marriages are indicated
6. If the 2nd and 7th are occupied by either their respective lords or Venus and if the two houses are associated with benefics, the number of such benefics indicates the number of living wives the native will have, while only one wife will live if malefics join the above combination
7. If there's a Venus-Saturn conjunction in 7th, the person will remain attached to his own wife
8. Mercury in 7th makes the person addicted to other women, while Jupiter there gives a devoted wife
9. If the lords of the 7th, 2nd and 10th are in 4th, the native will be addicted to other women
10. The person becomes skilful if Rahu is in 7th, while Ketu there will make the wife a shrew

Chapter 7

Health and longevity

1. If the lagna lord is associated with Jupiter, good longevity is indicated. Jupiter is the karaka for fortune, children and body
2. Saturn in association with the 8th lord also confers long life. Saturn's placement in the 8th is also good for longevity
3. The 8th lord in the lagna, along with Ketu, indicates short life
4. Sun combined with the lord of 9th makes the father long-lived, provided they're not together in 9th. However, Sun's placement in the 9th shortens the father's life, as does Moon in 4th for the mother's longevity
5. If the 9th lord is in 11th, long life to the father is indicated
6. Moon, when associated with the 4th lord, indicates a long life to the mother
7. If either Mars or Jupiter is in 3rd, harm will be caused to the native's brothers
8. If the 3rd is owned and occupied by Jupiter, the person will only have one brother
9. Jupiter in 5th and Venus in 7th lessen the longevity of children and spouse respectively
10. Long life to the native's mother is surely to be predicted if Moon conjoins the 4th lord in 5th, 9th or 10th
11. If the 4th lord is in 4th and it happens to be its moolatrikona, the mother will live long
12. The mother's longevity will be curtailed by Saturn's aspect on both the 4th lord and waning Moon

Chapter 8

Fortunate combinations

1. A parivartana between the 9th and 11th lords or an association between these two lords indicates a fortunate native
2. If eight planets occupy four houses in pairs of two each, the native will be fortunate. The same can be predicted if there are three pairs of planets in a horoscope
3. If four benefics are aspected by malefics, the native won't be very fortunate but he'll have some wealth
4. If malefics occupy the 3rd, 6th and 11th houses, the person becomes lucky
5. The person will be fortunate in that bhava whose karaka is situated in the 12th house

6. If the lords of the lagna, 9th and 4th are in the 10th, lagna or 7th in association with the 10th lord, during the dasas and bhuktis of such lords, the native will become very fortunate
7. It's auspicious to have an exalted planet situated in either 5th or 9th
8. If there's a Sun-Venus-Mercury combine in 5th with Jupiter in 11th, the Mercury dasa will bring the native much fortune
9. If Sun and 9th lord are together in the 12th, fortune thru father is indicated
10. The native's father will either be fortunate or otherwise, depending on whether Sun is exalted or debilitated
11. For a Sagittarian, even a debilitated Sun will confer riches thru the father
12. The placement of the lords of 9th, 12th and Sun augur well for the father, or if Jupiter and 12th lord are in 12th
13. If Venus and Moon are both in 12th, the native will be fortunate thru his mother and wife
14. If Mars or 9th lord is in 12th, the person will be fortunate in respect of his brother or father respectively
15. If Mercury conjoins the 2nd lord in 6th, the native acquires money thru his enemies (or cousins and rivals)
16. If Jupiter as 5th lord is exalted, the children enjoy much fortune

Chapter 9

Rajayogas

1. If the 2nd and 5th lords are their respective houses or in the 9th and 10th, rajayoga is conferred
2. If the 2nd and 11th lords are in 10th, free from afflictions, rajayoga results
3. Rahu's placement in 4th, 5th, 10th or 11th gives a rajayoga during Rahu dasa
4. Ketu in the 5th or 9th is evil. In the 3rd, it's capable of producing a rajayoga
5. The placement of Moon and Venus in 3rd is auspicious, during the Venus dasa
6. There's no permanent yoga if the 10th lord is either in 3rd or 11th
7. When Jupiter lords the 10th, his placement in 3rd gives the same yoga as that when he'd have owned the 3rd
8. While the placement of the 9th lord in 8th is generally unfavorable, the same placement when Jupiter lords the 9th is very auspicious
9. When the 8th and 9th lords associate, the dasa of the former will confer fame and power
10. An association of the 10th and 11th lords confers a rajayoga during the 11th lord's dasa, while bad results occur during the 10th lord's periods and 11th lord's bhuktis
11. Venus in 10th produces no yoga. If Saturn is in the 7th, his periods prove fortunate
12. Saturn in the 3rd or 9th, or Rahu in 7th certainly confers prosperity

13. Jupiter in the 3rd, 8th and 9th confers fame and prosperity. If in 12th, the native goes to heaven after death
14. A parivartana between the 9th and 10th lords is a very powerful rajayoga, as does the parivartana between the 5th and 10th lords
15. If the 9th and 10th lords are in their respective houses, it's very fortunate
16. The placement of the 9th and 10th lords in 7th and lagna respectively is auspicious
17. The native enjoys power and fame if the 5th, 7th and 10th lords are in quadrants and trines
18. When Sun, Jupiter, Mars and Saturn are all exalted in a chart, a rajayoga results

Chapter 10

Combinations for dips in sacred waters

1. If Jupiter is in association with the 10th lord, the native will be engaged in good deeds
2. If the lords of 5th, 7th, 9th, 10th and Jupiter are all together in a watery sign, the native will have dips in rivers as sacred as Ganga and in Ganga itself during Jupiter's dasa
3. No pilgrimage will be undertaken by the native during the dasas of the 5th and 7th lords; he'll spend his time listening to God's stories in this time instead
4. If Jupiter and Saturn are in 9th in Aquarius, the native will have the fortune of many dips in the Ganga and holy rivers. The same results if there's a Venus-Sun-Jupiter combine in 10th in Capricorn
5. If the 10th lord is associated with Jupiter, the native will be religious. Opposite results are produced when the 10th lord is in the 6th or 12th

Chapter 11

Combinations for death

1. The 2nd lord becomes a maraka in the dasa of the 12th lord, and vice-versa
2. If the second lord associates with the 12th lord, the latter becomes a powerful maraka during the dasa of the 2nd lord
3. If the 12th lord aspects the 12th house, the planets in that house become marakas during the dasa of the 2nd lord
4. Death may take place in the bhuktis of malefics in the 12th within the 12th lord's dasa
5. Malefics, when in the 2nd and in association with the 12th lord, turn killers in their own dasas and bhuktis

6. Death will be caused in the dasas of malefics in the 12th house. Planets in association with the 2nd lord will also become evil
7. Death will be caused by the 8th lord in his own dasa and bhukti. Death will also be caused in the bhukti of the 8th lord in the dasa of the 6th lord
8. Death will be caused by malefics in the 6th, in their bhuktis
9. Death can be predicted in the dasa of the 6th lord and bhukti of the 8th lord
10. Planets aspected by the 8th lord and planets associated with the 6th lord become marakas in the dasa of the 8th lord
11. Death will be caused in the dasa of a malefic in 8th and bhukti of the 6th lord
12. Death will be caused in the dasa of a malefic in 6th and bhukti of the 8th lord
13. Death will happen in the dasa of a malefic in 8th and bhukti of a malefic in the 6th
14. For Taurus lagna natives, if Mercury and Venus are in Virgo, they become mutual marakas
15. Mars inflicts death in his dasa if he has evil lordship and is placed in the 5th house
16. When Saturn associates with marakas in a chart, he becomes death-inflicting, even if he owns favorable houses
17. Death will be caused in the dasa of the 8th lord when he occupies the lagna
18. If two or more children of the native undergo Rahu dasa concurrently, the native dies in that time

Chapter 12

Results of dasas

1. Unless born in Sagittarius and Pisces lagnas, when Venus and Saturn give rise to yogas in the other's dasas, unfortunate results are to be expected in Saturn's dasa Venus bhakti and Venus dasa Saturn bhukti
2. Death may be caused by the lords of 6th, 8th and 12th in the course of the dasa of the 8th lord who occupies the 6th, 8th or 12th
3. If the 3rd and 10th lords are in association, the native will be bereft of fortune in the 10th lord's dasa but enjoy good results in the 3rd lord's dasa
4. The 5th, 7th and 9th being in their own houses facilitate dips in sacred rivers during their dasas and bhuktis
5. A person gets wealth by his own efforts in the dasa of planets occupying the lagna or 7th house. He'll also acquire wealth during the 9th lord's dasa if he occupies 7th
6. The native's father will die in the bhukti of Rahu, Ketu, Saturn or the Sun within the Rahu dasa. Father's death can also be predicted in the bhukti of Mars, Saturn, Rahu or Sun in the dasa of Ketu
7. Father's death will happen in the bhuktis of Rahu, Ketu, Saturn or Sun in the dasa of Mars, or bhukti of Mars, Rahu, Sun or Ketu in the dasa of Saturn

8. Father's death will certainly occur before the end of Mars dasa and the beginning of Rahu dasa
9. One's father will die in the bhukti of Rahu in the dasa of a malefic planet
10. Venus confers a rajayoga in his dasa if he's in conjunction with Jupiter in Scorpio
11. When Sun and Mercury are in association, Sun's dasa will be ordinary but Mercury's dasa will be excellent
12. When Mars and Moon are in association, Mars' dasa will be ordinary but Moon's dasa will be excellent
13. When Jupiter and Saturn are in association, Jupiter's dasa will be ordinary but Saturn's dasa will be excellent
14. When Jupiter and Moon are in association, Jupiter's dasa will be ordinary but Moon's dasa will be excellent
15. Rahu when in a quadrant or trine confers a rajayoga during his dasa
16. If Jupiter, Mercury and Venus are associated, the native becomes rich
17. If Venus is associated with Mercury or Jupiter, Venus' dasa will be very fruitful
18. When Jupiter and Mercury associate, mixed results are seen in Mercury's dasa while Jupiter's dasa will be bad for the native's finances
19. When Sun conjoins other planets, Sun's dasa will be favorable while the dasas of the other planets conjoined with Sun will yield ordinary results
20. Of the planets associated with Rahu, the strongest one gives results indicated by it
21. When Rahu, Sun and Saturn are in the 3rd, Rahu gives rise to courage and fortune in his dasa
22. During the Rahu dasa, one becomes timid if Mercury is in the 3rd house

Chapter 13

Ordinary combinations

1. All such bhavas whose lords are in conjunction with the respective karakas become strong
2. The lords of the 3rd, 8th and 11th produce evil, while the lords of the 5th and 9th give good results. Even Jupiter becomes evil while owning the 3rd, 8th or 11th house, though he'll confer wealth and fame
3. Venus in both the 6th and 12th gives rise to fame and fortune
4. If Rahu is in either the 4th, 5th, 10th or 11th houses, fame and affluence are guaranteed
5. Benefics become evil by owning quadrants, while malefic planets owning quadrants confer a rajayoga
6. Houses which are aspected by Saturn become defective, as does the house in which Saturn is posited. However, if Saturn aspects the 3rd and 9th houses, they gain strength

7. A waning Moon in the lagna makes the native dull and dependent. Opposite results are seen if Moon is waxing
8. The native becomes fortunate if Moon and Mars are either in the lagna or the 8th house. He acquires houses if Mars joins the 4th lord
9. If Jupiter is in the 4th with the 4th lord, the person acquires cattle
10. Any house or lord or its karaka, if hemmed between malefics, produce evil results
11. If the lords of 11th and 12th conjoin, they produce good results. The 11th lord produces good results if he occupies the 3rd or 12th house
12. Only ordinary results manifest when the 9th lord is in 8th
13. Moon in the 6th makes one intelligent, whereas he'll be fickle if it's in the 3rd
14. Beginning from Aries, zodiacal signs are alternatively odd and even

Chapter 14

Grahamalika yogas

1. If all planets occupy the first five houses from the lagna, panchagrahamalika yoga is caused
2. If all planets occupy the first six houses from the lagna, shashtagrahamalika yoga is caused
3. If all planets occupy the first seven houses from the lagna, sapthagrahamalika yoga is caused
4. If all planets occupy the first eight houses from the lagna, ashtagrahamalika yoga is caused
5. If all planets occupy the first nine houses from the lagna, navagrahamalika yoga is caused
6. Some say the grahamalika yoga commences from the Sun, while others are of the view that the lagna is the yoga's starting point
7. A native having grahamalika yoga caused by the presence of planets in 5, 6, 7, 8 and 9 houses from the lagna will be fortunate
8. Planets occupying even signs produce results pertaining to their trinal ownership in the beginning; the results due to the other ownership will be conferred later
9. Planets occupying odd signs produce results pertaining to ownership of rasi, etc. in the beginning; the results due to trinal lordship will be conferred later
10. A planet in the 2nd from the Sun has swift motion; the one in 3rd even motion
11. Planets in the 4th from the Sun possess slow motion; those in the 5th and 6th have somewhat retrograde motion
12. Planets in the 11th and 12th from the Sun possess very swift motion. Such swift motion renders benefics devoid of strength

13. Malefics cause good by having retrograde motion. In this way should be ascertained planetary movements, by the learned

Chapter 15

Planetary rulerships, etc.

1. For Sun, Aries is friendly being the sign of its exaltation, Taurus inimical, Gemini neutral, Cancer friendly, Leo both the own house and moolatrikona, Virgo neutral, Libra the place of debilitation, Scorpio and Sagittarius friendly, Capricorn and Aquarius inimical, and Pisces a friendly sign
2. For Moon, Aries is neutral, Taurus the sign of its exaltation, Gemini neutral, Cancer own house, Leo and Virgo friendly, Libra neutral, Scorpio the place of debilitation, Sagittarius, Capricorn, Aquarius and Pisces neutral signs
3. For Mars, Aries is both own house and moolatrikona, Taurus and Gemini inimical, Cancer is the place of debilitation, Leo friendly, Virgo and Libra inimical, Scorpio own house, Sagittarius friendly, Capricorn and Aquarius inimical, and Pisces a friendly sign
4. For Mercury, Aries is neutral, Taurus friendly, Gemini own house, Cancer inimical, Leo friendly, Virgo own house, moolatrikona and place of exaltation, Libra friendly and Scorpio, Sagittarius, Capricorn and Aquarius neutral, and Pisces the place of debilitation
5. For Jupiter, Aries is friendly, Taurus and Gemini inimical, Cancer the place of exaltation, Leo friendly, Virgo and Libra inimical, Scorpio friendly, Sagittarius the own house and moolatrikona, Capricorn the place of debilitation, Aquarius neutral and Pisces own house
6. For Venus, Aries is neutral, Taurus own house, Gemini neutral, Cancer and Leo inimical, Virgo friendly, Libra own house and moolatrikona, Scorpio neutral, Sagittarius inimical, Capricorn and Aquarius friendly and Pisces sign of exaltation but also inimical
7. For Saturn, Aries is inimical and place of debilitation, Taurus and Gemini friendly, Cancer and Leo inimical, Virgo friendly and Libra the sign of exaltation, Scorpio inimical, Sagittarius neutral, Capricorn is own house, Aquarius is the moolatrikona as well as own house and Pisces a neutral sign
8. For Rahu, Taurus is the place of exaltation, Gemini and Cancer are moolatrikonas
9. For Ketu, Pisces is own house, Libra friendly, Aquarius own house, Scorpio the place of exaltation, and Sagittarius and Capricorn the moolatrikona places