

ॐ महादेव्य च विद्महे विष्णुपत्न्यै च धीमहि ।
तन्नो लक्ष्मि प्रचोदयात् ॥

GARGA HORA

brought to you by:

॥ श्री महागणपतये नमः ॥
Indian Astrology Source
www.astrovidya.com

Contents

Chapters	Page Nos
General Combinations	3
Planets in First House	9
Planets in Second House	16
Planets in Third House	23
Planets in Fourth House	31
Planets in Fifth House	38
Planets in Sixth House	46
Planets in Seventh House	52
Planets in Eighth House	61
Planets in Ninth House	67
Planets in Tenth House	75
Planets in Eleventh House	83
Planets in Twelfth House	90

Garga Hora by Sage Gargacharya

Introduction: In my younger years, accidentally I found this book in the attics. In those days (I was 13 by then), I was finding it difficult to give predictions as many ideas would clog my mind at the same time. I was happy to find this 'made easy' sort of book which describes the effect of up to seven planets in various houses. Just look at the horoscope and go to the relevant line! I devoured the lines faithfully day in and out and within 4-5 months found that the descriptions do not give a complete picture. At times it runs off tangent. For example a line regarding planets in the 10th house does not speak about profession but tells something else. With due respects to Gargacharya, I should say that the more number of planets, the accuracy of description reduces. Disillusioned with the Garga Hora, I migrated to some other book.

I have a strange habit of reading same books again and again. Next time around when I came back to the same book, I did not take it seriously. But to my surprise, there was an improvement in my predictive abilities! The effects given should not be taken verbatim as the status of the planets and closeness are not considered here. So, my advise is to sit back and read contentiously without straining to remember any specific thing but letting the words and sentences sink into subconscious region slowly.

--N.S. Manjunath www.astrovidya.com email:
astrovidya.com@gmail.com

General combinations - child birth, balarista

Jupiter in his own house along with Saturn and Mercury will bestow long life. Such native often will beget wealth.

Should Venus be in Pisces along with Jupiter and the Moon, the native will acquire kingly fortunes and will have many sons and family.

Should the ascendant be in a malefic sign while the lord thereof occupies the 7th house and Jupiter is posited in the 8th along with the Sun, the child will die at the age of eight.

If Mercury and Mars be together in the ascendant or 6th or 8th, the native will either be a thief or will indulge in awful acts. Such a person will have defect in his hands and legs.

Mercury in the ascendant or 6th or 8th can cause death at the age of 4. Even if the native is dipped in nectar, it will be of no avail.

Mars and Jupiter in exchange in sign will inflict death at the age of 12. Even though Lord Shiva may desire to save the person, it is rare to escape death in such a case.

Should Jupiter occupy a house of Mars identical with 2nd, 6th or 8th from ascendant, this child doubtlessly will face death in its sixth year.

If Rahu occupies the ascendant at birth, while the Moon is in the 6th or 9th, the child will die within 20 days of birth. Similar effects will prevail if Rahu is in the 4th from ascendant, while the Moon occupies one of the angles.

Death will be inflicted by Rahu in the 7th from ascendant, while the Moon is in the ascendant. Even nectar will not be useful to him and the death will come to pass in the 10th year of the child.

If the Moon is in the 12th from ascendant, while malefics are in the 6th house, the native will be short lived. He will suffer from stomach disorders.

If Rahu occupies the 9th or 10th house the native will die at 16, though Indra, Lord of Lords, may try to protect him.

Death will come to pass at the age of 20, if Saturn and the Sun are in exchange sign.

If Rahu is in the ascendant, while the Moon is in the 6th (or both of them being together in the 6th) will promote diseases in the rectum, indigestion and deficiency of a limb.

Death will be caused due to leprosy or tuberculosis if the Sun is in 8th while Saturn is in 6th.

If the Sun is in the ascendant at birth, the native will be subjected to mental worries and will have no place of his own.

The child will die instantly if Rahu is in the ascendant or in 8th and is in aspect to the Moon. Even Indra cannot save such child.

The native will have a life-span of 100 years if two Angles are occupied by Jupiter and Venus, while the Sun is in 12th and Mercury is in ascendant.

There will be no Arishtas (evils) if Jupiter is in an Angle or in a Trine or in own House/exaltation House as the ascendant. This will be so throughout the life.

There will be no evils whatsoever if one of Jupiter, Venus and Mercury is

in an Angle and with positional strength.

There is no evil whatsoever if Saturn happens to be in the ascendant, 3rd or the 6th and be at the same time in Libra, Aquarius or Capricorn.

If the 2nd from the ascendant is tenanted by Rahu, Mercury, Venus, Saturn and the Sun together, the mother will die soon. Alternatively it can be the father of the child.

If the Sun is in Leo, or in Aries identical with the 6th or the 11th and is aspected by a friendly planet, the evils, if any are simply counteracted. Should Rahu be in the ascendant identical with Aries, Taurus, or Cancer and be in aspect to a benefic planet, no evil exists in the horoscope. Raja Yoga is caused if Saturn and the Moon are in the ascendant while its trines are occupied by the Sun and Jupiter. Mars should be simultaneously in the 10th house.

Should the Sun be in the 9th in Leo, the native will not have a surviving co-born. If one exists, he becomes a king.

If Rahu is in Karma Sthana, identical with own house and in the company of Mars, Mercury and Venus, the native will sometimes prosper and yet sometimes will have downfall.

The subject is born in a mean descent if malefics are in the 2nd, Rahu is in the 3rd and Jupiter is in the 5th.

If the Sun etc. (other malefics) are in the 4th, 5th and 9th, the native will lose his first issue while the later ones may survive.

Should malefics be in the 2nd along with Mars and Saturn while Rahu is in the 3rd, the co-born will not survive.

Chatra Yoga is formed if all planets are in the ascendant, 2nd, 7th and 12th he will become a leader of his race.

If the ascendant is occupied by Venus, 12th by Mercury and the 2nd by a malefic, a Raja Yoga is formed and the native becomes a king.

If the ascendant is occupied by Venus, 12th by Mercury and the 2nd by a malefic, a Raja Yoga is formed and the native becomes a king. If the Sun is in the 12th, the subject will be subjected to penury.

The relatives of the native perishes if the 12th and the 7th are occupied by malefics while the 2nd by benefics.

There is a Raja Yoga if the Moon and Saturn are in the 2nd while Jupiter occupies Aries and Rahu with Venus is in the 10th.

Should malefics be in the 2nd, 8th and 12th the native will lose his eyes in his 8th or 12th year of age.

The co-born will not survive if Mars is in the 8th house. Similar effects prevails if he joins Rahu and Saturn in the 7th house.

The results concerning Karma Sthana will be meagerly felt if Mars aspects the 10th house occupying Aries or Scorpio, while Mercury is associated with malefics.

The native will head many people if Jupiter is in Leo while Venus is in Virgo, Saturn is in Gemini and Mars in in the 4th identical with own house.

Should Saturn be in Virgo along with the Moon while Mars is in the sign Capricorn, Rahu in Aquarius and Jupiter in Leo, the native will destroy the band of his enemies. One born with such planetary array will not be an ordinary man. He will advance his family to a good state and enjoys RajaYoga.

The native will indulge in notorious acts at the age of 20 if Venus is in Sagittarius, the Sun in Aquarius and Mars in Pisces simultaneously.

Should a malefic be in the 11th house while the 5th is occupied by Venus and the Moon, the native's first issue will be a female and such female's mothers will be subjected to many troubles.

There will be destruction of relatives if the 4th is occupied by Rahu, the 2nd by Jupiter and the 6th or the 9th by Mercury.

Should the 9th be occupied by Jupiter, Mercury, Venus and the Moon, the subject acquires success in all his undertakings and will be honored by a king.

If both malefics and benefics occupy severally the 6th, 8th, 5th, 9th and the 12th the native will be honored by the king. But he will face many hardships in life.

If the 5th, 6th, 8th and 9th are occupied by respectively, Mars, Rahu, Venus and the Sun, the native will protect his own people.

If the ascendant is occupied by Saturn and the Moon, while Venus is posited in the 8th, the subject will be highly libidinous. Though he will be honored by a King, he can not enjoy any kind of happiness.

If the Moon is in Capricorn at birth along with debilitated Jupiter or with an inimical planet and aspected by Saturn, the native will be a source of

evil to his own co-born.

Leo and Jupiter in Scorpio, the native will be equal to a king.

If at birth Saturn occupies Aquarius, Mars Capricorn and the Moon Aries while the 2nd house is occupied by the Sun, the subject will enjoy paternal wealth or his own wealth.

If Mercury and the Sun occupy the 10th while Rahu is in the 6th, the native will lord over many.

If the Sun is in the 10th in Leo or Saturn in Libra identical with the 6th or the Moon and Mercury in the 9th in Gemini, a Raja Yoga is formed.

Jupiter in ascendant while Venus is in the 12th holding the other planets in between indicates Raja Yoga, would be an advantage of the native's family to become strong (in all respects).

The native doubtlessly becomes a king if Jupiter is in the 8th and Venus is in the 3rd. All others should be between them.

One born in Libra ascendant with exalted Saturn while Jupiter is in Taurus, the Moon in Gemini, Mars in Capricorn, Venus in Leo and Mercury in Virgo along with the Sun, will have Raja Yoga; he will maintain justice, good deeds and auspiciousness in his life. He will however cause Balarishta in the 8th or the 12th year. The native will however, later on prove inauspicious for the elder brother or sister.

If Libra happens to be the 2nd house or an angle and is occupied by a malefic, the native only faces sheer poverty. He will not prove a good augury for his own people.

Should the Moon be in the 10th while Venus is in the 7th and malefics in the 4th, the native's dynasty ends with him and there will be no further descent in his race.

The mother of the native will not survive if Saturn is in the 2nd, Rahu in the 3rd and Jupiter is in Pisces.

Should Mars be in the 7th while Venus is in the 8th followed by the Sun in the 9th, the native will be short lived.

If Jupiter is in the ascendant while Mars is not in the 7th and Venus is not in the 8th and the Sun is not in the 9th an auspicious Yoga is caused. Such a native will live a long lease of life, will have many co-borns, will head many people, will be happy, will lead himself and his co-born to a prosperous level, be free from proud conduct and be pleased in all

aspects of life.

If Saturn is in Cancer, while Rahu is in Taurus, the native will be very liberal, will enjoy numerous Yogas, i.e. will reach a very high state in life, will be famous, will be chief in his race and will marry many women. If however, the said Saturn is lonely and aspects the 5th, there is only one marriage.

The native will meet with his end if Jupiter and Rahu are together in the ascendant or the 4th. The end will be in the 13th year even if Lord Siva may try to save him.

If Mars occupies the 8th, while the Sun is in fall in the 5th or the 9th and Jupiter must be in accelerated motion. The native is blessed by Lakshmi, the Goddess of Wealth.

Should Venus be in Pisces along with Mercury while the ascendant, 2nd and 3rd are respectively, tenanted by the Sun, Moon and Mars, a Raja Yoga is constituted. One born under this kind of planetary array will respect Gods and preceptors. He will achieve such fame in his own native country and abroad as well, that cannot be achieved by others.

If the 12th is occupied by Jupiter while the 2nd house has Saturn, Sun, Mars and Mercury, the father of the native will pass away at the time of marriage of the native.

If Jupiter is in the 3rd while the planet Venus is in the 11th the native will be famous among his relatives and will shine like a lamp among the men of his race.

If Venus in the ascendant is unaspected by anyone, while the Moon is in the 2nd and Jupiter is in the 3rd, the native cannot enjoy any paternal earnings.

Should Mars and Saturn be in Leo while Venus is in Virgo and Rahu is in Gemini, the child will lose its mother early.

Should Mars and Saturn be in Leo while Venus is in Virgo and Rahu is in Gemini, this will cause poverty in childhood and happiness in the later part if the Moon join Mars.

If ascendant happens to be a malefic sign and is occupied by the said malefic ascendant Lord himself, while one among the 4th, 7th and the 10th being a malefic sign is occupied by its own malefic lord, the child will live only up to six. He will prove inauspicious to its mother. Additionally, there will be destruction of maternal relatives if the 6th house is unaspected by Jupiter.

The child, who has the Sun in Leo, a malefic in Virgo and Rahu in a malefics house will only live for six years.

The longevity is only for 19 years, if the Moon is in the 8th, malefics in angles and Rahu in the 10th at birth.

If a benefic planet is exalted in an angle, the native will acquire a large kingdom and will protect his family.

Death of the father is imminent, if a child is born with Rahu in the ascendant and the Sun in the 7th, while Mars is between ascendant and the 7th.

A child, who has malefics posited in the 7th, 12th, 3rd and 8th, will always have an ailing physique.

Should malefics be in the ascendant, 12th and 8th simultaneously, the child will be deprived of its mother instantly while its father will leave this world in its 4th, or 10th year of age.

GARGA HORA - PLANETS IN FIRST HOUSE

Sun, Moon: many sons, will not be happy in regard to parents, subjected to mental worries.

Sun, Mars: unhappy about his father, wicked, always wander from place to place, mean.

Sun, Mercury: conveyances, wicked, ill-reputed history, commits sinful acts, forsaken by friends and relatives.

Sun, Jupiter: little intelligence, looks ugly, a dunce, ungrateful, thief and jealous.

Sun, Venus: hates scholars, will not have many children, cruel, angrily disposed, troubles others, fierce and dejected.

Sun, Saturn: a simpleton, sick, given up by his relatives and no good qualities.

Moon, Mars: wicked, poor, talkative and not virtuous.

Moon, Mercury: good speech, rich, beautiful, passionate, modest and addicted to other women.

Moon, Jupiter: good-looking, long-lived, very famous, has attractive eyes and hair on the head.

Moon, Venus: interested in good affairs, beautiful face, affluent, interested in being virtuous and dear to king.

Moon, Saturn: earns money in bad ways, knows only bad things, mean-minded, be attached to others money, won by unsocial elements.

Mars, Mercury: can easily dupe others, an able speaker, interested in living in foreign countries and bad notions.

Mars, Jupiter: hard-hearted, has few sons, entertains others and interested in doing bad acts.

Mars, Venus: has phlegmatic imbalances, undertakes futile jobs, cheats others, ungrateful, has a valorous son and no success in any of his undertakings.

Mars, Saturn: interested in committing sinful acts, defies others, interested in speaking harshly and fiercely disposed.

Mercury, Jupiter: beautiful in appearance, fortunate, splendid, rich and pleasing.

Mercury, Venus: connected with royal duties, worth praising by kings, interested in various scriptures, rich and truthful.

Mercury, Saturn: expert in carrying out the orders of the king, has a bad wife, indigent and obstructions from the public.

Jupiter, Venus: dear to king, inclined to earn more wealth, has more knowledge in policies, very rich and an exponent of scriptures.

Jupiter, Saturn: very wealthy, highly educated, not cunning, faces many risks and untruthful.

Venus, Saturn: foolish, ungrateful and always attached to his men.

Sun, Moon, Mars: liked by his elders, defective limbed, a liar, cruel, criticized by others and foolish.

Sun, Moon, Mercury: foolish.

Sun, Moon, Jupiter: all good qualities, inclined to be virtuous, intelligent, rich, very powerful and always happy.

Sun, Moon, Venus: auspicious events, famous, prestigious, wealthy, chief among men and be just, an early marriage and an amiable wife.

Sun, Moon, Saturn: fierce in appearance, short lived, sick, sinful, capable

of promoting quarrels and forsaken by relatives.

Sun, Mars, Mercury: very industrious, always troubled, inimical, ungrateful and subjected to phlegmatic and windy diseases.

Sun, Mars, Jupiter: always proud, highly egoistic, has a fleet of horses and keen in imparting vices to others.

Sun, Mars, Venus : chief, just, good qualities and dear to his relatives.

Sun, Mars, Saturn: gets a wife to promote his monetary state, short-lived, subjected to many diseases, untruthful and foolish.

Sun, Mercury, Jupiter: skilful, advances through his undertakings, befriends many and an expert in war.

Sun, Mercury, Venus: modest, valorous, chief among Brahmins and happy.

Sun, Mercury, Saturn: exposed to penury and diseases, unjust and be forsaken by his own men and others as well.

Sun, Jupiter, Venus: leader of men, many children and free from enemies and such other troubles.

Sun, Jupiter, Saturn: more enemies, spends on bad missions, commits sins, defective in some limb and weak.

Sun, Venus, Saturn: undertakes mean professions to earn money, poverty, vices, fond of wandering and earns his food by performing Homas etc.

Moon, Mars, Mercury: has a fine house to live in, very wealthy, just, free from enemies and knowledge in scriptures.

Moon, Mars, Jupiter: happy, very prestigious, attached to his work, virtuous, many friends and a great person.

Moon, Mars, Venus: subjected to much grief, vices, highly placed relatives, very intelligent and bright in appearance.

Moon, Mars, Saturn: ever modest, fond of guests, donates liberally, very wise and stands to gain.

Moon, Mercury, Jupiter: king, attractive physique, valorous and be always happy.

Moon, Mercury, Venus: very efficacious, virtuous, no knowledge of arts

and well versed in justice.

Moon, Jupiter, Venus: marries a highly placed lady, rich food to eat, very happy and donates liberally.

Moon, Jupiter, Saturn: not so efficacious (appealing physique-Hora Ratna), firm, eloquent, inimically disposed to the public, will have knowledge of poison and interested in bad deeds.

Moon, Venus, Saturn: has sons and money, maintains fasting and other religious observations, methodical planning, bright and good mind.

Mars, Mercury, Jupiter: modest, gains from foreign countries, famous and favorably disposed towards his dependants.

Mars, Mercury, Venus: will have broad eyes and face, properly combed hair, sweet in speech, truthful in disposition and easy to be approached.

Mars, Mercury, Saturn: unjust, regardless of law, has bad wife, has few sons and kills animals.

Mars, Jupiter, Venus: good natured, endowed with virtues, wealth and children, respectful towards Brahmins and Gods.

Mars, Jupiter, Saturn: phlegmatic, wicked, won by his wife, troubled by hunger and a talebearer.

Mars, Venus, Saturn: strange looking body, fierce, no code of conduct, inimical to his own men and be confused.

Mercury, Jupiter, Venus: considers money as most important, beautiful, attached to women, friendly and very valorous.

Mercury, Jupiter, Saturn: subjected to phlegmatic diseases, fond of meat etc., hard teeth and coarse hair, hard-hearted and creates terror among the people.

Mercury, Venus, Saturn: swarthy body, windy in temperament, libidinous, torturous and very argumentative.

Jupiter, Venus, Saturn: sticks to religious observations with delight, contemplation of God, advocates final emancipation (moksha), and devoid of fear.

Sun, Moon, Mars, Mercury: very sickly, good-natured, interested in sinful acts, ungrateful and suffers physical ailments.

Sun, Moon, Mars, Jupiter: interested in bad acts, sick, sinful, thankless,

devoid of learning, ugly and fearful.

Sun, Moon, Mars, Venus: wanders aimlessly, cheats others, interested in blaming and timid.

Sun, Moon, Mars, Saturn: just and virtuous, ugly, forsaken by servants and cheats others.

Sun, Moon, Mercury, Jupiter: very timid, a cheat, attached to relatives and hard hearted.

Sun, Moon, Mercury, Venus: has bad odor, indigent, foolish, has no friends and defeated by enemies.

Sun, Moon, Mercury, Saturn: foolish, night-blind, lives in bad places and very poor.

Sun, Moon Jupiter, Venus: untruthful, few sons, harsh speech, won over by enemies and subjected to grief.

Sun, Moon, Jupiter, Saturn: dull-witted, has control over his senses, skilful in taking things from others and honored for his deeds.

Sun, Moon, Venus, Saturn: auspicious, dejected with people, very fair in complexion, not much money, hard in disposition.

Sun, Mars, Mercury, Jupiter: very valorous, will have voice resembling that of a crow, unkind, less money and physical deficiencies out of sickness etc.

Sun, Mars, Mercury, Saturn: interested in sexual affairs, expert in gambling, unkind, phlegmatic in temperament and not bright in appearance.

Sun, Mars, Jupiter, Venus: troubled by sickness, vices, very miserable and unkind.

Sun, Mars, Jupiter, Saturn: fearful eyes, spends in bad ways, wears rags and dejected with his wife, attached to his son.

Sun, Mars, Venus, Saturn: not efficacious, always insulted and fickle-minded.

Sun, Mercury, Jupiter, Venus: ugly eyes, unkind and disturbed.

Sun, Mercury, Jupiter, Saturn: does irreligious things in times of danger, serves mean people, ill-natured, shameless and faces troubles from the king.

Sun, Mercury, Venus, Saturn: given to anger, wicked wife, always is a servant and forsaken by his relatives, inimical to all.

Sun, Jupiter, Venus, Saturn: promotes quarrels, wicked, e immodest and always lives with sinful persons.

Moon, Mars, Mercury, Jupiter: dark and long body, interested in fighting, suffers blood related disorders and poorly dress himself.

Moon, Mars, Mercury, Venus: not having sons and wealth, ugly ears, teeth and eyes, a voracious eater, ascetic and wicked.

Moon, Mars, Mercury, Saturn: uneven legs, ugly hair and ugly teeth.

Moon, Mars, Jupiter, Venus: ugly physique, ugly nails and ugly sides, indulges in unacceptable deeds and will be a tale-bearer.

Moon, Mars, Jupiter, Saturn: very famous, helpful to others, free from enemies, attached to his sons and affectionate to his preceptors.

Mars, Mercury, Jupiter, Venus: endowed with sons and a fleet of horse, interested in scriptures, destroy sinners, quite famous and pure-hearted.

Mars, Mercury, Jupiter, Saturn : foolish, phlegmatic and windy, dear to preceptors and not proud.

Mars, Mercury, Venus, Saturn: has horrible notions, tall, twisted hair, an ascetic, not virtuous, subject to skin afflictions and suffers itches.

Mars, Jupiter, Venus, Saturn: a bald-head, fearless, learned, black in complexion and in auspicious.

Mercury, Jupiter, Venus, Saturn: very efficacious, has beautiful or strong nails, tall, patient, has beautiful hands and fair complexioned.

Sun, Moon, Mars, Mercury: very wealthy, interested in scriptures, dear to elders and attached to his sons.

Sun, Moon, Mars, Mercury, Venus: important by virtue of his good qualities, good looking, devoted to help the public and liberal in donations.

Sun, Moon, Mars, Mercury, Saturn: will beat (or kill) firmly, unkind, strong bodied and bereft of wisdom.

Sun, Moon, Mars, Jupiter, Venus: firm in disposition, very efficacious, cruel, a poet, famous and dejected.

Sun, Moon, Mars, Jupiter, Saturn: wounded body, voracious eater, unjust, very splendid and very much given to sexual feelings.

Sun, Moon, Mars, Venus, Saturn: interested in others' wealth, has long sexual organ, full of veins, foul smell in the body and cruel.

Sun, Moon, Mercury, Jupiter, Venus: endowed with sons, learning, wealth and relatives, attractive eyes, ears, teeth and nose.

Sun, Moon, Mercury, Jupiter, Saturn: sickly body, bilious and phlegmatic in temperament and always moves in forests.

Sun, Moon, Mercury, Venus, Saturn: own business, income through arts, liberal in giving away gifts and endowed with all pleasures.

Sun, Moon, Jupiter, Venus, Saturn: free from grief and fear, inactive or foolish due to some sin or blemish and highly pious.

Sun, Mars, Mercury, Jupiter, Venus: considers justice as the most supreme aim, virtuous, truthful, dear to the virtuous and will have pleasing looks.

Sun, Mars, Mercury, Jupiter, Saturn: subjected to troubles, laboring, extremely emaciated, skilful in spending, expert in guess, devoid of wealth, phlegmatic, expert in promoting quarrels and a cheat.

Sun, Mars, Jupiter, Venus, Saturn: A person worshipped by Gods, eats and drinks abundantly, interested in conveyances, attractive eyes and unkind.

Sun, Mercury, Jupiter, Venus, Saturn: considers piety as supreme, a good singer, very strong, very happy and truthful.

Moon, Mars, Mercury, Jupiter, Venus: interested in comforts, always pure and clean, interested in listening to auspicious stories (puranas), a beautiful body and leader of men.

Moon, Mars, Mercury, Jupiter, Saturn: good knees and feet, follows his elders in respect of fame, wealth and happiness, interested in performing sacrifices, worships etc.

Moon, Mars, Mercury, Venus, Saturn: more gains, subjected to fear, venereal diseases due to union with poor women and wanderer.

Moon, Mars, Jupiter, Venus, Saturn: endowed {with happiness, fleet of horses and many friends}, proud, dear to good people and will befriend elders.

Moon, Mercury, Jupiter, Venus, Saturn: loss of horses, practices self restraint, presents an artificial person while his inward nature is different (cunning, diplomatic, unreliable), pious and parents live with him.

Mars, Mercury, Jupiter, Venus, Saturn :considers money as the most important aim, has knowledge of scriptures, conquers five senses and pious to the Almighty.

Sun, Moon, Mars, Mercury, Jupiter, Venus: helpful to others, wicked, cruel, will subjected to grief and virtuous.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: subjected to great penury, devoid of enemies, extreme in nature, forsaken by his caste, defective limbs, very sickly, broken-hearted and modest.

Sun, Moon, Mars, Jupiter, Venus, Saturn: hard hearted and always insulted by others.

Sun, Moon, Mercury, Jupiter, Venus, Saturn: interested in committing sinful acts and has many diseases.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: has vices and various diseases.

GARGA HORA - PLANETS IN SECOND HOUSE

Sun, Moon: has money, ungrateful, bad disposition, splendid, subjected to diseases and fear.

Sun, Mars: suffers penury, shameless, unkind and sinful.

Sun, Mercury: body full of boils and wounds, will not have any property, bad in disposition, bereft of servants, troubled by others and will be subjected to much grief.

Sun, Jupiter: immodest, troubled, commits sinful acts, eloquent in speech and difficulties in foreign countries.

Sun, Venus: cruel, attached to basemen, many enemies, instills fear in others and not bright in appearance.

Sun, Saturn: will contact many diseases, approaches others in vain, unkind, not angry and does not join the virtuous.

Moon, Mars: ruled by the public, dejected wife, looks old, ungrateful, a servant, wicked and bright in appearance.

Moon, Mercury: very rich, free from vices and dear to king.

Moon, Jupiter: king, splendid, virtuous, destroys enemies, many sons and liked by the public.

Moon, Venus: virtuous, wealthy, either a king or a minister, many friends and attached to his son.

Moon, Saturn: no wealth, follows bad course, troubled by enemies, argumentative in nature and relatives perish.

Mars, Mercury: loses wife and wealth, subjected to blemish, diseases, no good qualities and does not patronize his relatives.

Mars, Jupiter: sickly, unwise, ill-natured, few sons and blamed in arguments.

Mars, Venus: expert artisan, righteous, attractive and fearless.

Mars, Saturn: wealth, grains, pearls and such other precious stones, few sons and native is untruthful.

Mercury, Jupiter: knowledge of Brahma, head of a town, or equal to a king, wealthy, virtuous worth respect and expert in mathematics.

Mercury, Venus: has a fleet of horses and elephants, very wealthy, wise, virtuous, truthful and dear to Brahmins.

Mercury, Saturn: devoid of wealth, fierce, wicked and with bad elements.

Jupiter, Venus: chief among kings, endowed with honor, wealth and army, honors good deeds, praise and valor and successful.

Jupiter, Saturn: troubled by kings, quite sickly, greedy, free from enemies and not happy in any respect.

Venus, Saturn: bereft of sons and money, dirty in appearance, cruel and does bad acts.

Sun, Moon, Mars: not wealthy, troubled by others, not efficacious, cruel and troubled by fear.

Sun, Moon, Mercury: timid by nature, indigent, bad wife and grief by his own bad acts.

Sun, Moon, Jupiter: bad sons, tortures others, sensuous, ungrateful and instills fear in elders.

Sun, Moon, Venus: enmity with friends, conveyances, not have much wealth, ugly, depends on elders and given to anger.

Sun, Moon, Saturn: ungrateful, interested in visiting foreign countries, interested in gambling, faces troubles, not virtuous and little wealth.

Sun, Mars, Mercury: a dunce, a spendthrift, truthful, has a prodigal son, shameless and devoid of friendliness.

Sun, Mars, Jupiter: devoid of wealth, wicked, lean body and enmity in service.

Sun, Mars, Venus: not having common sense, forsaken by many, is a bad servant, interested in battle and loss of property.

Sun, Mars, Saturn: polluted physique, devoid of qualities and wealth, fond of promoting quarrels, sick at all times and condemned by good people.

Sun, Mercury, Jupiter: many wounds and boils in the body, blamed, wicked, troubled by people and wounds other's feelings.

Sun, Mercury, Venus: always insulted, looks like a lion, sensuous, miserly, ups and downs in life and simpleton.

Sun, Mercury, Saturn: derives help from his own people, indigent, fierce, not virtuous and simpleton.

Sun, Jupiter, Venus: dull-witted, not learned, unwise, loss of property, defeated and a miser.

Sun, Jupiter, Saturn: much anger, troubled by diseases, interested in promoting quarrels, devoid of righteous deeds and very indigent.

Sun, Venus, Saturn: interested in acts that are not righteous, wicked, immodest, troubled and indulges in bad acts.

Moon, Mars, Mercury: vicissitude, harsh in speech, scandalous in money matters, childless, much anger, diseases and forsaken by his relatives.

Moon, Mars, Jupiter: poor in status, devoid of wife, issue and wealth, very greedy and diseases.

Moon, Mars, Venus: diseases caused due to phlegmatic disorders, does not respect his preceptors, very justly disposed and banned from the purview of scriptures.

Moon, Mars, Saturn: naturally wicked, fond of alcohol, interested in

gambling, dejected soul and forsaken by his relatives.

Moon, Mercury, Jupiter: a king, insulted much, beautiful and endowed with learning and riches.

Moon, Mercury, Venus: affluent, number of friends, learned in scriptures, virtuous, and always affectionate.

Moon, Mercury, Saturn: efficacious and helpful, spendthrift, grief on account of his wife, a donor and will cheat others.

Moon, Jupiter, Venus: happy, good ideals, a king, very famous, very wise and a questionable (mean) profession.

Moon, Jupiter, Saturn: free from anger, interested in good conduct, sweet in disposition, attractive and affectionate to his son.

Mars, Mercury, Jupiter: devoid of ideals, no wealth, very wicked, attached to others' wives, wanders aimlessly and tortured by his libidinous disposition.

Mars, Mercury, Venus: considers justice as the most supreme ideal, agriculturist, pulls carts, has fleet of quadrupeds and many friends.

Mars, Mercury, Saturn: very angrily disposed, fond of meat and flesh, interested in possessing weapons, tortures others, spendthrift and a source of grief to his own people.

Mars, Jupiter, Venus: and expert artisan, righteous, performs penance, attractive and fearless.

Mars, Jupiter, Saturn: good robes, much pleasures, interested in women, an able speaker, interested in scriptures, very wealthy and very attractive.

Mercury, Jupiter, Venus: a king, owns a fleet of superior class of elephants and horses, very affluent and attached to his relatives.

Mercury, Jupiter, Saturn: superior by his righteous acts, famous, useful to others, very kind and chattering.

Mercury, Venus, Saturn: a strong and prominent belly, interested in various sciences and truthful, a drunkard, but piously attached to Lord Krishna.

Jupiter, Venus, Saturn: endowed with sons and wealth, a scholar, justly disposed, happy, very affectionate and splendid.

Sun, Moon, Mars, Mercury: attached to evil countries (or places), unethical acts, happiness from his wicked wife and grief through his sons.

Sun, Moon, Mars, Jupiter: not of good disposition, not virtuous, untruthful, very phlegmatic in temperament and libidinous.

Sun, Moon, Mars, Venus: always worried, dirty, instills fear in others, ungrateful, troubled and not famous.

Sun, Moon, Mars, Saturn: shaky teeth and long stomach, speaks doubtfully, unwise and not successful in his mission.

Sun, Moon, Mercury, Jupiter: eats anything available, troubled due to excess of the three humors, very greedy and befriends very bad elements.

Sun, Moon, Mercury, Venus: diseases related to secret organ like urinal diseases, venereal diseases, bladder etc., mean, few sons, has daughters and not virtuous.

Sun, Moon, Mercury, Saturn: headache, windy and phlegmatic diseases and not attached to his own people.

Sun, Moon, Jupiter, Venus: not sharp, dejected with people, troubled, blameworthy and timid.

Sun, Moon, Jupiter, Saturn: plenty of hair on the head, not dear to the virtuous, elders and Brahmins etc., grows by eating food given by others and trouble from kings.

Sun, Moon, Venus, Saturn: devoid of sons, grows fat by excess work, mean ideals and bereft of pleasures.

Sun, Mars, Mercury, Jupiter: devoid of good disposition, fierce, devoid of sons, interested in women, diseased eyes, spendthrift and mental worries.

Sun, Mars, Mercury, Venus: sinful, forsaken by his virtuous wife, devoid of good relatives and interested in sexual acts.

Sun, Mars, Mercury, Saturn: troubled by wounds, has fear, very proud, very sinful and not well-taught.

Sun, Mars, Jupiter, Venus: good speech and eyes, a tale-bearer, not interested in giving donations/gifts, not grateful and great blemishes.

Sun, Mars, Jupiter, Saturn: very famous, big bones and long hair, lives in

foreign countries, more enemies, friendly, always angry, troubled, wicked, cruel, shameless and forsaken by his wife.

Sun, Mars, Venus, Saturn: many troubles, not virtuous, devoid of happiness and devoid knowledge of scriptures and befriends only sinners.

Sun, Mercury, Jupiter, Venus: sickly, emaciated, less truthful, dull-witted and interested in bad tales.

Sun, Mercury, Jupiter, Saturn: no wealth, greedy, ugly and diseased eyes, not happy relations, interested in sexual affairs and sickly disposed.

Moon, Mars, Mercury, Jupiter: dear to sages/good people, interested in scriptures and epics, devoted to Brahmins and pleasing to look at.

Moon, Mars, Mercury, Venus: interested in visiting shrines, religious observations and scriptures, worshipped by others and equal to a king.

Moon, Mars, Mercury, Saturn: considers money as most important, agricultural profession, has a fleet of horses, gold, famous, poet, interested in giving donations/gifts and attractive in appearance.

Moon, Mars, Jupiter, Venus: calculative, a scholar and dear to Brahmins.

Moon, Mars, Jupiter, Saturn: successful, virtuous children, affluent, honored even by kings, observes religious regulations, owns various kinds of horses, robes and things, free from diseases and virtuous.

Moon, Mercury, Jupiter, Venus: interested in performing sacrifices of religious nature and serving the virtuous, able speaker, very wealthy and interested in scriptures.

Moon, Mercury, Jupiter, Saturn: dear to Brahmins, attractive body, speaks smilingly, always happy and dear to the king.

Moon, Mercury, Venus, Saturn: a chief with the king, respected even by his enemies, much wealth and donates liberally.

Moon, Jupiter, Venus, Saturn: chief among many men, respected by kings, is a minister, always happy and famous.

Mars, Mercury, Jupiter, Venus: favorable to Brahmins, famous for his valor, skilful in achieving royal missions, patient and happy in all respects.

Mars, Mercury, Jupiter, Saturn: related to foreign countries, has income,

attached to the virtuous, owns gardens and wells and is on king's mission.

Mars, Mercury, Venus, Saturn: has modest wife, attractive body, attached to the virtuous and abundant grains and money.

Mars, Jupiter, Venus, Saturn: abundant corns, knowledge of scriptures, happy, chief amongst poets and principled.

Mercury, Jupiter Venus, Saturn: skilful in all forms of arts, destroys enemies, famous and attached to wealth.

Sun, Moon, Mars, Mercury, Jupiter: worried, very greedy, not wise and small body.

Sun, Moon, Mars, Mercury, Venus: subjected to troubles due to excessive attachment to mundane matters, not splendid windy in temperament and interested in committing sinful acts.

Sun, Moon, Mars, Mercury, Saturn: a night-blind, libidinous, loses his property, inimical to many and dull-witted.

Sun, Moon, Mars, Jupiter, Venus: without any assignment (job/profession), not rich, without good robes, troubled by diseases and interested in living in foreign countries.

Sun, Moon, Mars, Jupiter, Saturn: inimical even to friends, not helpful to others, very poor, poor (unrewarding) profession and not valorous.

Sun, Moon, Mars, Venus, Saturn: interested in association with wicked people, troubled by wounds and boils, very sinful and much angrily disposed.

Sun, Moon, Mercury, Jupiter, Venus: egoistic, impatient, unkind and unjust.

Sun, Moon, Mercury, Jupiter, Saturn: very greedy, short tempered, devoid of desires, unjust and timid.

Sun, Moon, Jupiter, Venus, Saturn: poor, troubled out of fear, very sinful, devoid of desires, interested in virtues and attractive eyes and legs.

Sun, Mars, Mercury, Jupiter, Venus: blame-worthy, ungrateful, does others' jobs, gives high importance to wife and is not masculine in disposition.

Sun, Mars, Mercury, Jupiter, Saturn: obstacles, cheater, ungrateful, does inimical acts and inimical wife.

Sun, Mercury, Jupiter, Venus, Saturn: does not have people of his own who leave their money in the native's favor (he does not get inheritance or that his own people are poor), vices, not kind at all and inimical to scriptures.

Moon, Mars, Mercury, Jupiter, Venus: interested in working for his relatives, very wealthy, learned in scriptures and pure.

Moon, Mars, Mercury, Venus, Saturn: good friends, modest, disinterested, does not have food to eat and suffers from lung disorders.

Moon, Mercury, Jupiter, Venus, Saturn: devoted to elders and Brahmins, good looking, liberal and skilful in divine undertakings, viz. Puja etc.

Mars, Mercury, Jupiter, Venus, Saturn: given to anger to a small extent, very interested in friends and scriptures and adventurous.

Sun, Moon, Mars, Mercury, Jupiter, Venus: very much worried, devoid of truth and wealth, wicked and attached to bad elements.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: does not attain crops, no sons, very wicked, attached to undesirable learning, and befriends bad elements.

Sun, Moon, Mars, Mercury, Venus, Saturn: given to anger, an evil to friends, chief among men and a big cheat.

Sun, Moon, Mars, Jupiter, Venus, Saturn: proud, dislikes listening religious stories, inconsistent speech and subjected to much grief.

Sun, Moon, Mercury, Jupiter, Venus, Saturn: no fame, not rich, blameworthy, chief and free from expenses.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: not successful in his profession, foolish, sick and troubled.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: has the seas as boundaries of his kingdom, holds the flag of virtue aloft and very famous.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: wealth, horses and elephants galore and highly virtuous.

GARGA HORA - PLANETS IN THIRD HOUSE

Sun, Moon: affectionate wife and affectionate relatives, attached to others, observes religious fasting etc., has knowledge of scriptures,

sweet voice, a poet and increasing fame.

Sun, Mars: equal to a king, has lands, interested in conveyances, attractive eyes, courteous to guests and has many sons.

Sun, Mercury: many sons and grandsons, widely famous, very valorous, wins his five senses and dear to people.

Sun, Jupiter: wicked, many family members, firm in nature and his wisdom does not grow.

Sun, Venus: loses his good son, mean minded, poverty, foreign visits and very proud.

Sun, Saturn: lasting blame, kills his enemies, eloquent speech and useful to kings.

Moon, Mars: expert agriculturist, unhappy, many expenses, dear to women and attached to his children.

Moon, Mercury: ugly, interested in gambling, jealous, wicked, ill-tempered and always fickle-minded.

Mon, Jupiter: has great vices, much worries, bent upon making enmity but not bold.

Moon, Venus: attractive hands and thighs, dull-witted, able to endure worries and will lives poor.

Moon, Saturn: free from diseases, devoid of worldly desires, attentive, honored by many virtuous people and passionate.

Mars, Mercury: helpful to others, physique with pleasant flavor, beautiful hair, very efficacious and endowed with all riches.

Mars, Jupiter: fearless, interested in virtues, very pious, splendid, highly truthful and pure.

Mars, Venus: skillful artist, virtuous, interested in visiting shrines, good qualities and justly disposed.

Mars, Saturn: so powerful as a king, free all diseases, head of the kings and attain success over enemies.

Mercury, Jupiter: fearful in war, dull-witted, not virtuous, devoid of intelligence, does not have good relatives and sickly.

Mercury, Venus: riches, ignorant or has illusions (wrong ideas), highly

interested in sexual acts, troubled by sons and suffers secret diseases.

Mercury, Saturn: close to affluent class, interested in good conduct, attractive limbs, bright face and good disposition.

Jupiter, Venus: not prosperous, devoid of sons, defeated, abundant grief and also abundant happiness, devoid of shame and not friendly.

Jupiter, Saturn: firm in disposition, self-sufficient in respect of food, drinks and robes, learned, chief in his race and rich.

Venus, Saturn: endowed with riches, clear disposition, dear to kings, free from diseases and honored.

Sun, Moon, Mars: very supreme position, conveyances, prosperous, very rich and intelligent.

Sun, Moon, Mercury: very fortunate, interested in scriptures, inclined to do the jobs of the virtuous, a great person and devoid of fear.

Sun, Moon, Jupiter: not efficacious, barren wife, befriends mean people, prone to danger and devoid of learning.

Sun, Moon, Venus: troubled by sickness, ungrateful, deformed and wicked.

Sun, Moon, Saturn: beautiful body, interested in performing Homas, worship, donation etc., many friends and shy.

Sun, Mars, Mercury: chief in a king's place, highly truthful, famous, very beautiful, very rich, interested in donating and has others in his company (social person).

Sun, Mars, Jupiter: very valorous, control over his five senses, not given to anger, virtuous and attached to others.

Sun, Mars, Venus: not beautiful, interested in performing virtues acts, many children and devoid of sexual feelings.

Sun, Mars, Saturn: king of kings, very rich with elephants and horses, valorous, poet and instills fear in enemies.

Sun, Mercury, Jupiter: successful army chief, wins over his enemies and endowed with patience.

Sun, Mercury, Venus: endowed with quadrupeds, dear to virtuous people, agriculturist, very rich and acceptable to all.

Sun, Mercury, Saturn: wins over enemies, has many weapons, expert in war, patient and always has good conduct.

Sun, Jupiter, Venus: justly disposed, interested in stories and equal to a king.

Sun, Jupiter, Saturn: famous for his deeds, interested in giving donations, attached to women, attractive, well-trained and skilful in all arts.

Moon, Mars, Mercury: learned in Vedas, agriculturist, interested in listening to religious stories, strong body and very valorous.

Moon, Mars, Jupiter: performs strange acts, interested in scriptures, enjoys various kinds of food and drinks, principled and opposed to sinful schemes.

Moon, Mars, Venus: has a modest wife, full of faith, skilful in speech, famous and fearless.

Moon, Mars, Saturn: helpful to others, famous, very rich, splendourous, modest and lord of women.

Moon, Mercury, Jupiter: always poor, promotes quarrels, ill-tempered, commits sinful deeds and destroys his own relatives.

Moon, Mercury, Venus: insulted by others, takes to mean professions, ungrateful, subjected to much grief and opposed to good men.

Moon, Mercury, Saturn: grows by eating others' food, destroys enemies, free from sickness and always happy.

Moon, Jupiter, Venus: many difficulties, shameless, unkind, inimical to scriptures, elders and Brahmins.

Moon, Jupiter, Saturn: eats any food, honored by all, controls his mind, a lord, not learned and destroys his enemies.

Moon, Venus, Saturn: learned in Vedas, Agamas etc., a preceptor by appointment of a king (raja guru), bestowed with great beauty and much sought after by one and all.

Moon, Mars, Mercury, Jupiter: strong body, not proud, visits shrines, donates liberally, very valorous and dear to his own men.

Mars, Mercury, Venus: all happiness and pleasures, dear to women, truthful, great, performs royal duty and free from greed.

Mars, Mercury, Saturn: happy and prosperous, endowed with wealth, horses, elephants etc., very kind and firmly disposed.

Mars, Jupiter, Venus: has more sons than daughters, pure, truthful, skilful in speech, fearless and liked by many.

Mars, Jupiter, Saturn: has gold and quadrupeds, righteous, an agriculturist, very attractive and always speaks truth.

Mars, Venus, Saturn: very valorous, modest, righteous, firm and happy with sons.

Mercury, Jupiter, Venus: timid in nature, won by enemies, ignorant, or has wrong notions and skin diseases like itching.

Mercury, Jupiter, Saturn: donates prominently, free from afflictions, learned in scriptures, prosperous, works with modesty and very proud.

Mercury, Venus, Saturn: a liar, wicked and related to other women illegally.

Jupiter, Venus, Saturn: respects sages, or wise men, learned in Vedas etc., interested in singing, not sinful, interested in women's wealth, prosperous, locates hidden treasures, dear to young women and firm in friendship.

Sun, Moon, Mars, Mercury: plenty of riches, very efficacious, likes attractive people and interested in good deeds and principles.

Sun, Moon, Mars, Jupiter: truthful, wins enemies, egoistic and has many friends out of his eloquence.

Sun, Moon, Mars, Venus: chief among the cousins, number of friends, dear to virtuous people and respects his teachers.

Sun, Moon, Mars, Saturn: skilful in learning, head of a town, has many villages and quadrupeds and worshipped by the king.

Sun, Moon, Mercury, Jupiter: attached to elders, friendly to virtuous people, has many assignments and respects Brahmins.

Sun, Moon, Mercury, Venus: endowed with quadrupeds, robes, food etc., famous and happy with sons.

Sun, Moon, Mercury, Saturn: modest, interested in gardens, wells, trees etc., acquisition of wealth continuously and pious.

Sun, Mars, Mercury, Jupiter: a king, splendorous, chief among men, has

faith in scriptures and always kindly disposed.

Sun, Mars, Mercury, Venus: has superior diamonds, has sons and wealth, will be successful and will conquer his enemies.

Sun, Mars, Mercury, Saturn: famous, always success, helps animals, handsome, conquers his senses and virtuous.

Sun, Mars, Jupiter, Venus: highly placed among his own men, wealthy, enthusiastic and valorous.

Sun, Mars, Jupiter, Saturn: highly good qualities, endowed with beauty, learning, wealth and justice, very efficacious and free from vices.

Sun, Mars, Venus, Saturn: intelligent, good physique, attached to men of supreme race, highly praised and dear to his people.

Sun, Mercury, Jupiter, Venus: worships God and Brahmins, not attached to anything, famous for his wisdom and has good sons.

Sun, Mercury, Jupiter, Saturn: friendship with good people, and famous for his knowledge of scriptures.

Sun, Mercury, Venus, Saturn: has servants, learned in scriptures, endowed with virtues and justice and worshipped by the king.

Sun, Jupiter, Venus, Saturn: has many sons, famous, very learned, free from afflictions and owns elephants.

Moon, Mars, Mercury: wicked, immodest, much anger and bad in nature.

Moon, Mars, Mercury, Venus: lacks common sense, bereft of sons and relatives, interested in war and promotes quarrels.

Moon, Mars, Mercury, Saturn: inspired with love, not virtuous, lazy, unkind and interested in adventures.

Moon, Mars, Jupiter, Venus: not splendidous, no intelligence and no prosperity, greedy and always suffers afflictions.

Moon, Mars, Jupiter, Saturn: attached to people in the town, good behavior, highly respected, interested in eating flesh, truthful and wealthy.

Moon, Mars, Venus, Saturn: bad disposition, fickle minded, suffers poverty and lives in foreign countries.

Moon, Mercury, Jupiter, Venus: worried, has desires (optimistic), not

proficient, dejected wife and destroys his own place.

Moon, Mercury, Jupiter, Saturn: deprived of wife and horses or conveyances or accessories, suffers excess of wind and phlegm, spends on bad missions and enthusiastic in committing sinful acts.

Moon, Mercury, Venus, Saturn: has bad history, devoid of noble aims, deprived of his own men, not learned and friendly.

Moon, Jupiter, Venus, Saturn: hates Brahmins, consumes intoxicants, very base in disposition and dirty.

Mars, Mercury, Jupiter, Venus: happy, has many sons, truthful, very rich, wins over his senses and not virtuous.

Mars, Mercury, Jupiter, Saturn: considers money as supreme, virtuous by giving donations, attached to people and scriptures.

Mars, Mercury, Venus, Saturn: very truthful, observes the requirements laid down for his own caste (orthodox), very famous, dear to guests and is praised by his relatives.

Mars, Jupiter, Venus, Saturn: beautiful body, wicked, not sinful and rich.

Mercury, Jupiter, Venus, Saturn :wicked, sinful, ungrateful, not virtuous and unjust.

Sun, Moon, Mars, Mercury, Jupiter: very rich, bestowed with sons, beautiful, dear to his wife and pleasing appearance.

Sun, Moon, Mars, Mercury, Venus, : great man, very famous in performing yagnas, holds the flag of virtue aloft, helpful to living beings and will a chief.

Sun, Moon, Mars, Mercury, Saturn :a scholar, interested in maintaining self respect, abundant pleasures, virtuous and a singer.

Sun, Moon, Mars, Jupiter, Saturn :eats crabs, very wicked, respects gods and Brahmins and knows his duties.

Sun, Moon, Mars, Venus, Saturn : does not perform worships (his nityakarma-daily duties), controls his enemies' pride, gives importance to friends and be shy.

Sun, Moon, Mercury, Jupiter, Venus, : kindly disposed, performs such acts that bring fame, grateful, dear to the virtuous and to his own men.

Sun, Moon, Mercury, Jupiter, Saturn :favorable to guests, respects God

and men and has good disposition.

Sun, Moon, Mercury, Venus, Saturn : successful in undertakings, considers money as important, enjoys robes and jewels and handsome.

Sun, Mars, Mercury, Jupiter, Venus: has scented articles and robes, knowledge of scriptures, famous and happy with an extremely virtuous wife.

Sun, Mars, Mercury, Jupiter, Saturn :good qualities, famous, amiable to all, intent on giving gifts and not be attached to anything.

Sun, Mars, Mercury, Venus, Saturn: has truth as the foremost aim, justly disposed, donate, very patient and dear to Brahmins.

Sun, Mercury, Jupiter, Venus, Saturn : free from (unnecessary) expenses, pure mind, skilful and not having firm sexual feelings.

Moon, Mars, Mercury, Jupiter, Venus :fierce, interested in stories related to sex, grateful and unenthusiastic.

Moon, Mars, Mercury, Jupiter, Saturn: wicked disposition, suffers from too much thirst, spendthrift and hates scriptures.

Moon, Mars, Mercury, Saturn : has blemishes, respects God and Brahmins, sinful and troubled by sexual feelings.

Moon, Mars, Jupiter, Venus, Saturn : not enthusiastic, wicked, very cunning and not splendidous, adverse to sex feelings.

Moon, Mercury, Jupiter, Venus, Saturn: interested in mean people, bad in disposition and desires to have his children in big families.

Mars, Mercury, Jupiter, Venus, Saturn : wonderful & beautiful appearance, has jewels, interested in singing and virtuous.

Sun, Moon, Mars, Mercury, Jupiter, Venus: expert in gandharva Vedas (entertainment), a pleasing face and personality, beautiful eyes.

Sun, Moon, Mars, Mercury, Jupiter, Saturn : has the opportunity to visit shrines and the native lives in forests and hills.

Sun, Moon, Mars, Mercury, Venus, Saturn : dear to great people and to virtuous Brahmins.

Sun, Moon, Mars, Jupiter, Venus, Saturn : endowed with riches, skilful in justice and has an attractive face.

Sun, Moon, Mercury, Jupiter, Venus, Saturn : diseases of head and mind, lives in foreign countries or deserted places.

Sun, Mars, Mercury, Jupiter, Venus, Saturn :wealthy, conquers five senses and be without propitious ness.

Moon, Mars, Mercury, Jupiter, Venus, Saturn : successful, skilful, very propitious or lucky and famous.

GARGA HORA - PLANETS IN THE FOURTH HOUSE

Sun, Moon: bereft of happiness and pleasures, subjected to perils, ability to guess others' thinking, not splendorous and not friendly.

Sun, Mars: bloody and windy diseases, not propitious or lucky, subjected to troubles and given to anger.

Sun, Mercury: windy and phlegmatic diseases, few sons, insulted by enemies, attached to wicked people and interested in his own country.

Sun, Jupiter: sinful, devoid of wealth, assumed in or of false disposition (pretends or estimates himself very high), highly phlegmatic and ill-tempered.

Sun, Venus, : intoxication, subjected physical ailments, cruel and fickle minded.

Sun, Saturn : troubled by Gods, very ill-tempered, promotes quarrels, devoid of shame and dull witted.

Moon, Mars: few sons, impatient, interested in others' wives, dear to people and forsaken by his own children.

Moon, Mercury : very truthful, clear in speech, very wise, dear to people and supreme among the beings.

Moon, Jupiter: knowledge of politics, beautiful, very talkative, dear to king, kind and respects Gods and preceptors.

Moon, Venus: a great man, large hands, very happy with many friends and sons, chief in his race and ever modest.

Moon, Saturn: always sick, hard-hearted, blameworthy, ungrateful and interested in other countries.

Mars, Mercury: wounded physique, steals women, a drunkard, a gambler and attached to none.

Mars, Jupiter: successful, poor, akin to cupid, interested in sins, forsaken by his relatives and has penchant for arts.

Mars, Saturn: much grief, spends on bad means, unfriendly, mean acts and talks unnecessarily.

Mercury, Jupiter: very happy, very kind hearted, perform such acts that bring fame, patient and worshipped by the king.

Mercury, Venus: dear to king, equal to the king, is a minister or chief of army.

Mercury, Saturn: won over by enemies, short of blood, sick and fever.

Jupiter, Venus: wealth in plenty, endowed with gold, pearls and sons, faithful to religion and interested in shrines etc.

Jupiter, Saturn: a cook or a potter or an artisan.

Venus, Saturn: less happiness, devoid of tongue, has dejected friends, timid and cheats others.

Sun, Moon, Mars: no success, foul smell in mouth, devoid of intelligence, fierce, troubled by phlegm and subjected to miseries.

Sun, Moon, Mercury: devoid of good qualities, hands devoid of much splendor, ungrateful and happy, money earned through very hard work.

Sun, Moon, Jupiter: indulging in bad acts causing difficulties, sick, addicted to vices, subjected to penury and devoid of wisdom and wealth.

Sun, Moon, Venus: always be attached to his wife, given to anger, mean acts, insulted by others and not just.

Sun, Moon, Saturn: highly rheumatic (windy), fierce, devoid and respect for Gods and preceptors, befriends many bad elements and bad in mentality.

Sun, Mars, Mercury: fierce, interested in others' money, forsakes his family, bad in mentality, wife is barren and hates scriptures.

Sun, Mars, Jupiter: devoid of {parents, relatives character, splendor and sexual feelings}, attached to mean people and hard-hearted.

Sun, Mars, Venus: generally happy, has a large army, interested in scriptures and epics, ill-disposed and timid.

Sun, Mars, Saturn: various worries, devoid of shame, indolent, short-lived and just.

Sun, Mercury, Jupiter: honored, grieved, attached to bad people, miser, very much happy and troubled by enemies.

Sun, Mercury, Venus: interested in sins, bad in disposition, troubled due to excess phlegm, shameless, bad nails and ungrateful.

Sun, Mercury, Saturn: devoid of good history, troubled by friendship with bad elements and wicked.

Sun, Jupiter, Venus: endowed with wife, children and wealth, eye diseases, intelligent.

Sun, Jupiter, Saturn: interested in other's money, forsakes truth, hard-hearted and devoid of wisdom, wealth and justice (all the three - due to a curse).

Sun, Venus, Saturn: forsaken by friends, not good-looking, endowed with wife, deficiency of a limb and not virtuous.

Moon, Mars, Mercury: learned, virtuous, very happy, conquers his senses and insulted by wicked people.

Moon, Mars, Jupiter: enjoys all kinds of happiness, honored by kings and own relatives and endowed with quadrupeds.

Moon, Mars, Venus: has wicked sons and has wandering nature.

Moon, Mars, Saturn: free from committing sinful acts, interested in conventional knowledge, tactful, powerful speaker and earns much.

Moon, Mercury, Jupiter: a king, free from diseases, has many kinds of horses, given to anger, very efficacious and conquers his enemies.

Moon, Mercury, Venus: great lordship, famous due to his great wife, kind and interested in good people.

Moon, Mercury, Saturn: endowed with great lordship, a great personage, chief in his lineage and brought up affectionately by his parents.

Moon, Jupiter, Venus: wisdom, learning, skilful sons and expertise in arts.

Moon, Jupiter, Saturn: famous, interested in comforts, free from sickness, good heart, has sons who are having various riches and native is a lord.

Moon, Venus, Saturn: notably courageous, enjoys the company of a good girl among relatives and earns wonderful things through king's patronage.

Mars, Mercury, Jupiter: happiness through sons, agriculturist, fame, valor etc. and attached to his guests and Brahmins.

Mars, Mercury, Venus: grows various varieties of crops, has many quadrupeds and a number of relatives.

Mars, Mercury, Saturn: very greedy, bereft of friends, interested in others' wives, hard hearted and always dirty.

Mars, Jupiter, Venus: good disposition, visits sacred places, endowed with much fame and valor, chief among the members of his lineage and has auspicious and fully grown body.

Mars, Jupiter, Saturn : good qualities, less earnings and less happiness, a servant and a will-wisher of the king.

Mars, Venus, Saturn: wicked, against good people, very ill-tempered and hard-hearted.

Mercury, Jupiter, Venus: rules over the earth, devoid of enemies, has sons, virtuous in disposition and pleasing looks.

Mercury, Jupiter, Saturn : befitting groom, knowledge of Mantras and liberal in gifting to preceptors and relatives.

Mercury, Venus, Saturn: performs his duties (as per his class, status and ability- orthodox), a merchant, patient, interested in giving donations and be pure.

Jupiter, Venus, Saturn : fame, religious initiation, interested in the duties of the elders, auspicious face and chief among men.

Sun, Moon, Mars, Mercury: bereft of wisdom, insulted by others, forsaken by his own people, unkind and timid.

Sun, Moon, Mars, Jupiter: devoid of good qualities, gives up his children, fearful, does not have good history and not happy.

Sun, Moon, Mars, Venus: devoid of {friends, money and beauty}, conquered by others and mindless.

Sun, Moon, Mars, Saturn : unkind, thief, fierce and interested in promoting quarrels.

Sun, Moon, Mercury, Jupiter: very inquisitive, troubled by sexual feelings, devoid of good qualities and of low caste.

Sun, Moon, Mercury, Venus : ugly, not friendly, no hair on the limbs and always lives in foreign countries.

Sun, Moon, Mercury, Saturn : no aims, a thief, interested in females belonging to others, very mean professions and bad disposition.

Sun, Moon, Jupiter, Venus: loses his attention, promotes quarrels, harsh in speech, ugly in appearance and wears rags.

Sun, Moon, Jupiter, Saturn : lives in bad countries, cheated by women, interested in prostitutes and unkind.

Sun, Moon, Venus, Saturn : interested in justice, gambling nature, loses wealth, ugly and connected with bad deeds.

Sun, Mars, Mercury, Venus: troubled by {hunger, weapons and diseases }and excessively windy.

Sun, Mars, Mercury, Saturn: fierce eyes, night blind, interested in husbandry and be sinful.

Sun, Mars, Jupiter, Venus: will be of untruthful disposition, will not be patient and be garrulous.

Sun, Mars, Jupiter, Saturn : does not have good nature, wears rags, not friendly, behave like a wise man, will have evils.

Sun, Mars, Venus, Saturn : acquires a wife, insulted by others, wounded physique, nuisance to public and always has enemies.

Sun, Jupiter, Venus, Saturn: always an employer, served by many attendants, does liberal acts and fearless in disposition.

Moon, Mars, Mercury, Jupiter: fickle minded, good in logic, has many children, fond of justice, handsome.

Moon, Mars, Mercury, Venus: timid, truthful, kind, respectful to Brahmins and like virtues.

Moon, Mars, Mercury, Saturn : devoted to others, has numerous workmen, widely famous, very wealthy and dear to people.

Moon, Mars, Jupiter, Venus: very surprisingly bold, endowed with wealth of passion and attached to good men.

Moon, Mars, Jupiter, Saturn: endowed with virtues, happy to serve virtuous men, performs auspicious acts and wisdom reason- for his pride.

Moon, Mars, Venus, Saturn: respectful to Brahmins, enthusiastic, interested in virtues, liked by women and will be famous for his efficacy.

Moon, Mercury, Jupiter, Venus: highly bashful, interested in his duty, truthful disposition and attached to those who perform penance.

Moon, Mercury, Jupiter, Saturn: helps others particularly Brahmins, not attached to anything, good fame and successful in arguments.

Moon, Mercury, Venus, Saturn :many sons, liked by women, free from blemish, happy with wisdom and wealth and is a lord.

Moon, Jupiter, Venus, Saturn : interested in earning money through trade, famous and always endowed with mental vigor.

Mars, Mercury, Jupiter, Venus: extremely merciful tendency, devoid of sex feelings, speaks clearly (eloquently), justly disposed and respectful.

Mars, Mercury, Jupiter, Saturn : respects his preceptors, does not spend unnecessarily, very wealthy, very respectable and a lord.

Mars, Mercury, Venus, Saturn: an astrologer, interested in scriptures, very wise and plenty of food of his liking.

Mars, Jupiter, Venus, Saturn: interested in philosophy, devoid of sins, speaks truth and known in royal circle.

Mercury, Jupiter, Venus, Saturn: plays musical instruments, very kind and bold in rendering to help others.

Sun, Moon, Mars, Mercury, Jupiter: ignoble, troubled by diseases of private parts, ungrateful, prominent belly and devoid of moustache.

Sun, Moon, Mars, Mercury, Venus, : devoid of religious conduct, e interested in sexual affairs, very sickly, does not trust others and fickle-minded.

Sun, Moon, Mars, Mercury, Saturn : highly greedy, patriotic, lack courtesy and always be devoid of wealth.

Sun, Moon, Mars, Jupiter, Venus : interested in sword-flight, reveal pride in face, shameless and will lack masculine vigor.

Sun, Moon, Mars, Jupiter, Saturn: declined wealth due to many enemies,

always intends to make enmity and unkind.

Sun, Moon, Mars, Venus, Saturn : always subjected to troubles, devoid of virtues, belongs to a low caste and will imprison others.

Sun, Moon, Mercury, Jupiter, Venus: acts slowly after proper thinking, more enemies, beautiful hair and devoid of efficacy.

Sun, Moon, Mercury, Saturn : many blemishes, tuberculosis, not splendidous and lose friends.

Sun, Moon, Jupiter, Venus, Saturn : devoid of wealth, grief on account of children, very mean and fickle minded.

Sun, Mars, Mercury, Jupiter, Venus: very sickly, troubled by kings, always subjected to grief and has vices.

Sun, Mars, Mercury, Jupiter, Saturn: much miseries, no deformity, promotes quarrels and firm (harsh) in blaming.

Sun, Mars, Mercury, Venus, Saturn: discarded by Brahmins, religious observations, interested in bad acts and always suffers from penury.

Sun, Mercury, Jupiter, Venus, Saturn: gives up his own religion and follows others', devoid of good character and good disposition.

Moon, Mars, Mercury, Jupiter, Venus: great happiness and great wealth, talks tactfully, not learned and will dear to people.

Moon, Mars, Mercury, Jupiter: interested in consecration, religious observations, bathing etc., superior disposition and be expert in justice.

Moon, Mars, Mercury, Venus, Saturn: high splendor and wisdom of scriptures, honored, patient and respects Gods and preceptors.

Moon, Mars, Jupiter, Venus, Saturn: very kind, interested in scriptures, virtuous and wears cat's eye (a stone for ketu -vaidhurya) etc.,

Moon, Mercury, Jupiter, Venus, Saturn: honored by kings.

Mars, Mercury, Jupiter, Venus, Saturn: with good men, great, courageous, poet and amicable to relatives.

Sun, Moon, Mars, Mercury, Jupiter, Venus: wears rags, devoid of friendship, very short-tempered, more daughters than sons and always partake in an assembly.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: in much illusion, sinful acts,

ungrateful, shameless and lazy.

Sun, Moon, Mars, Mercury, Venus, Saturn: likes meat, interested in bad deeds, wicked and does not believe in scriptures and law codes.

Sun, Moon, Mars, Jupiter, Venus, Saturn: happy, untruthful, troubled and suffers miseries on account of his bad deeds.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: interested in tales, interested in very bad people, impatient and adverse to Vedas.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: depends on others, interested in visiting shrines, industrious, good qualities, truthful and kind.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: highly truthful, eats quality food, a king, jealous and honors his preceptors.

GARGA HORA - PLANETS IN FIFTH HOUSE

Sun, Moon: not egoistic, hump-backed, dejected, evil sons, much miseries and bad disposition.

Sun, Mars: many {sons and wives}, accessible to enemies, cruel, fearful and interested in sins.

Sun, Mercury: interested in sinful acts, all kinds of afflictions, cruel, forsaken by his wife and prone to evils.

Sun, Jupiter: devoid of knowledge of Vedas, eats others' food, attached to others' wives, very hard in disposition and devoid of good qualities.

Sun, Venus: bereft of {good qualities and vigor}, miserable, conquered by enemies, troubled by weakness, disinterested in scriptures and bad mentality.

Sun, Saturn : sells articles, grateful, virtuous, happy with wife and sons and ever plentiful.

Moon, Mars: very happy, learned and believer, and confides in preceptors.

Moon, Mercury: honored, youthful in appearance, many sons and respects Gods and preceptors.

Moon, Jupiter: wounded, favorable to scriptures, happy by nature, lord and prays in an undertone.

Moon, Venus: treasures and wisdom, always happy, more daughters and dear to his wife.

Moon, Saturn : devoid of {issue and happiness}, worldly disposition, bad mind and rejected, as per terms in scriptures.

Mars, Mercury: modest, losses miscalculation in agriculture, cruel, lives in foreign countries and adopt relatives (their) and sons.

Mars, Venus: more enemies, always insulted by mean people, in illusions and will disrespect Brahmins.

Mars, Saturn: wounded limbs, won over by ladies, wicked, ungrateful, impatient and not wealthy.

Mercury, Jupiter: many sons, desirous success, dear to women, pleasing in appearance, dutiful and not greedy.

Mercury, Venus: auspicious speech, interested in surprising acts, respectful to Brahmins, skilful and resolute.

Mercury, Saturn: defective limb, not happy, cruel and naturally inauspicious.

Jupiter, Venus: very fortunate, chief among his men, many sons, wealthy and happy.

Jupiter, Saturn: very fortunate, e not good, friendly to bad people, interested in intoxicant drinks, wears rags, not praiseworthy and indulges in unholy acts.

Venus, Saturn: has daughters, addicted to females, interested in sinful tales, ungrateful, ugly and not praiseworthy.

Sun, Moon, Mars: endowed with fame, devoid of good deeds, loathsome disposition and acquires physical deformity due to his own activities.

Sun, Moon, Mercury: very sinful, deprived of his property, relieved of his sons, devoid of happiness, won over by his wife and fickle-minded.

Sun, Moon, Jupiter: devoid of sons, very valorous, earned, performs good deeds, very kind and not friendly.

Sun, Moon, Venus: no good qualities, interested in others' money, more enemies and has no kindness and patience.

Sun, Moon, Saturn: devoid of wealth, mental worries and fear, nuisance to others, addicted to vices, endowed with sons and not favorable to

relatives.

Sun, Mars, Mercury: troubled by severe wounds, devoid of friendship, kind, poor, bereft of freedom and can guess others' matters.

Sun, Mars, Jupiter: with base people, very sinful, disabled, dejected, unable to donate, hates his wife and devoid of manliness.

Sun, Mars, Venus: devoid of ornaments, eats much, hates people and refused by them and hard-hearted.

Sun, Mars, Saturn: sinful sons and daughters, not materialistic, sons bereft of education and hates good people.

Sun, Mercury, Jupiter: sinful sons, given to anger, impotent, very sinful, respects Brahmins, miserable and has miserable friends.

Sun, Mercury, Venus: barren daughter, ungrateful, many wives, subjected to grief, sinful and bereft of happiness, money and food.

Sun, Mercury, Saturn: has children and money, prominent belly, prominent buttocks, long knees and small feet.

Sun, Jupiter, Venus: will be uncharitably disposed, cheats others, indulges in jugglery and prone to wounds by arrows.

Sun, Jupiter, Saturn: forsaken by his relatives, troubled by poverty, interested in quarrels and fearless.

Sun, Venus, Saturn: not courageous, wicked, dunce and interested in foreign countries.

Moon, Mars, Mercury: not bold, not masculine, not charitable, interested in gambling and sexual pleasures.

Moon, Mars, Jupiter: timid, wealthy, short-tempered, spends in bad ways, attached to his relatives, not wise and very proud.

Moon, Mars, Venus: in the company of base people, not beautiful, rheumatic pains, not famous and rejected by people.

Moon, Mars, Saturn: untruthful, not wealthy, not happy, sleeps much, ugly friends, wicked and fearless.

Moon, Mercury, Jupiter: interested in visiting shrines, good qualities, virtuous and respects parents.

Moon, Mercury, Venus: stout limbs, not free-attached to others, relieved

of sins by visiting shrines and worthy.

Moon, Mercury, Saturn: meritorious, famous, firm and charitable, knowledge or arts and devoid of desires.

Moon, Jupiter, Venus: pleasing voice, hair touching the foreface, charitable, devoid of enemies and pleasing looks.

Moon, Jupiter, Saturn: wise and famous, expert poet, devoid of enemies, very happy, good disposition and beautiful face.

Moon, Venus, Saturn: good qualities and good nature, astrologer, maintain his physique beautifully, lustful and interested in listening to religious accounts.

Mars, Mercury, Jupiter: highly charitable, truthful, very intelligent, bashful, enthusiastic and courageous.

Mars, Mercury, Venus: bestowed with luck, devoid of mental peace, charitable, favorable to good people, endowed with gold, robes and ornaments.

Mars, Mercury, Saturn: no wife, unkind, no good qualities and lives with relatives.

Mars, Jupiter, Venus: good disposition, endowed with thin clothes and ornaments, an acknowledged person and conquers enemies.

Mars, Jupiter, Saturn: kind, business tactics, knowledge of Vedas, friendly to good people, patient and respect God and teachers.

Mars, Venus, Saturn: wicked, shameless, unjust, forsakes his wife and very proud.

Mercury, Jupiter, Venus: endowed with precious stones, respects Brahmins, knowledge of many scriptures and makes his own place like heaven.

Mercury, Jupiter, Saturn: respects teachers, learns great things, chief in his lineage and has good friends.

Mercury, Venus, Saturn: bereft of children, fat body, fat neck, fat shoulders and thin ears, gambles and cheats others.

Jupiter, Venus, Saturn: highly good qualities, endowed with corns, lives in others' houses and interested in learning scriptures.

Sun, Moon, Mars, Mercury: blames the dearest, against his elders,

unprincipled, shameless and of bad disposition.

Sun, Moon, Mars, Jupiter: bereft of sons, immodest, indigent and devoid of kindness and virtues.

Sun, Moon, Mars, Venus: will have long sexual organ, itchy thighs, poor and interested in others' wives.

Sun, Moon, Mars, Saturn: ungrateful, happy, enjoys authority, mean profession and devoid relatives.

Sun, Moon, Mars, Mercury, Jupiter: very happy, subjected to sexual demands, belongs to noble lineage and unjust.

Sun, Moon, Mercury, Venus: a tale-bearer, gives up his religion and hates the virtuous.

Sun, Moon, Mercury, Saturn: unkind, not intelligent, not proud, has ornaments and in the company of sinners.

Sun, Moon, Jupiter, Venus: interested in conveyances, immodest and likes bathing with application of scents etc.,

Sun, Moon, Jupiter, Saturn: happy, makes futile efforts, devoid of friends and sons, dear to others and wicked acts.

Sun, Mars, Mercury, Jupiter: not splendidous, does condemnable acts, many professions and highly ill-tempered.

Sun, Mars, Mercury, Venus: gives up his duties, unjust, dull, indolent and likes ugly people.

Sun, Mars, Mercury, Saturn : bereft of strength, a thief, interested in sexual stories, serves others and devoid of courage.

Sun, Mars, Jupiter, Venus: miserable on account of wounds, not virtuous and will always perform against scriptures.

Sun, Mars, Jupiter, Saturn: revolutionary thinking, troubled by serious diseases, no intelligence, not virtuous and without ears.

Sun, Mars, Venus, Saturn: defective arm, not interested in materials donated for performance of shanti etc. (refuses to receive donations) and subjected to vices.

Sun, Mercury, Jupiter, Venus: infamous, not efficacious, in the company of sinners and hasty.

Sun, Mercury, Jupiter, Saturn: performs blame worthy acts, interested in bad females and in serving bad people, not famous, unkind and will hate Brahmins.

Sun, Mercury, Venus, Saturn: insulted by others, wears rags, impure, untimely food and troubled by poverty at all times.

Sun, Jupiter, Venus, Saturn: devoid of interest in meritorious acts, not intelligent, interested in studying unworthy books and impartial.

Moon, Mars, Mercury, Jupiter: wise, learned, interested in Vedas etc., conquers his enemies and friendly disposition.

Moon, Mars, Mercury, Venus: fortunate, learned, modest and skilful.

Moon, Mars, Mercury, Saturn: immodest, interested in his own religion, courageous, charitable and highly respectable.

Moon, Mars, Jupiter, Venus: wounds, itches etc., protects Brahmins, good qualities and famous for self respect.

Moon, Mars, Jupiter, Saturn: likes cold things, knows the meaning of various scriptures, proud, poet and liked by people.

Moon, Mars, Venus, Saturn: helps others, many friends, various ornaments, patient and connected with religious activities.

Moon, Mercury, Jupiter, Venus: has sons and wealth, puts on lots of sandal, saffron etc., robes and ornaments, abundant riches and enjoys happiness through children.

Moon, Mercury, Jupiter, Saturn: upholds truth, modest, very charitable and honored by the learned.

Moon, Mercury, Venus, Saturn: broad minded, conquers five senses, likes cleanliness, good looking, endowed with fortune and courage and not greedy.

Moon, Jupiter, Venus, Saturn: worshipped by kings, interested in scriptures and religion and endowed with sons and wealth.

Mars, Mercury, Jupiter, Venus: has knowledge of the God, contended mind and dear to king.

Mars, Mercury, Jupiter, Saturn : beautiful body, free from desires, has principles, chief in his lineage, intelligent and pure.

Mars, Mercury, Venus, Saturn: broad minded, observes virtues, expert in

father's assignments, patient and likes all people.

Mars, Jupiter, Venus, Saturn: good in arts, knows the meaning of Vedas, has animals like cattle, very pure and famous.

Mercury, Jupiter, Venus, Saturn :abundant wealth, learning and virtues.

Sun, Moon, Mars, Mercury, Jupiter: ugly and dirty physique, endowed with children and suffers from many blemishes.

Sun, Moon, Mars, Mercury, Venus: sexually passionate, has knowledge of mathematics and troubled by serious diseases.

Sun, Moon, Mars, Mercury, Saturn: eunuch, illiterate, devoid of vedic and sastraic learning, hard hearted and not virtuous.

Sun, Moon, Mars, Jupiter, Venus: be devoid of wealth, very short tempered, wanders in vain and has relatives.

Sun, Moon, Mars, Jupiter, Saturn: befriends bad people, external show of courtesy, no good history and bereft of truth and honor.

Sun, Moon, Mars, Venus, Saturn : devoid of relatives, sons, wealth and happiness, interested in gambling and inimical.

Sun, Moon, Mercury, Jupiter, Venus: wife bereft of good character, forsaken by his relatives, cursed by Gods and Brahmins and impatient.

Sun, Moon, Mercury, Jupiter, Saturn: bad disposition, forsaken by his relatives and inimical to good people.

Sun, Moon, Mercury, Venus, Saturn :spends on bad deeds, self-made evils, troubled by expenses, unkind and interested in sinful acts.

Sun, Moon, Jupiter, Venus, Saturn: devoid of {wealth, sons, honor, splendor} and subjected to misery.

Sun, Mars, Mercury, Jupiter, Venus: marital blemish, sick and timid, futile efforts.

Sun, Mars, Mercury, Jupiter, Saturn : dunce, forsaken by his wife, pleasing disposition and afraid of wars or quarrels.

Sun, Mars, Mercury, Venus, Saturn: shameless, wins over good people, loss of father, drunkard and ungrateful.

Sun, Mars, Jupiter, Venus, Saturn: diseases of head, wounds on the body, devoid of wealth and honor.

Sun, Mercury, Jupiter, Venus, Saturn: diseases of eye, severe anger, ugly and always wears rags.

Moon, Mars, Mercury, Jupiter, Venus: not enthusiastic, very wicked and faces evils by unnecessary talks.

Moon, Mars, Mercury, Jupiter, Saturn: very valorous, free from vices, lord, respectable, endowed with sons and wealth, conquers his five senses and famous.

Moon, Mars, Mercury, Venus, Saturn: wicked, beyond assessment (secretive), abundant wealth and affectionate to his children.

Moon, Mars, Jupiter, Venus, Saturn: expert in minerals, mercury and water equipment, famous in such dealings.

Moon, Mercury, Jupiter, Venus, Saturn: widely famous, chief among his relatives and clan, modest, endowed with ornaments and controls his mind greatly.

Mars, Mercury, Jupiter, Venus, Saturn: eloquent speaker, modest and endowed with mercy, charitable and truthful.

Sun, Moon, Mars, Mercury, Jupiter, Venus: subjected to penury and grief, mean minded, thieving disposition and rash in speech.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: chief in his race, inimical to the public, has much distress in body and forsaken by his relatives.

Sun, Moon, Mars, Mercury, Venus, Saturn: honors guests, broad and beautiful eyes, practices penance and justly disposed.

Sun, Moon, Mars, Jupiter, Venus, Saturn: devoid of kindness, lives in foreign places and ability to read others' mind.

Sun, Moon, Mercury, Jupiter, Venus, Saturn : cruel, wicked, devoid of wicked people's company, attached to sons and friends, meritorious acts.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: not efficacious, hates women, loss of wealth and e honored by enemies.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: highly interested in god, chief, wealthy and amiable to relatives.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: interested in the knowledge of god, dear to his relatives, happy, skilful in all arts.

GARGA HORA - PLANETS IN SIXTH HOUSE

Sun, Moon: ugly face, poor, short-lived, diseases, always has desires and free from enemies.

Sun, Mars: highly intelligent, destroys enemies, success in war and wide fame.

Sun, Mercury: great riches, famous for his abundant wealth, fearless and dear to king.

Sun, Jupiter: sickly disposed, short-lived, more enemies and devoid of friends.

Sun, Venus: serious diseases, shameless, devoid of wealth, ugly, utter misery and worried.

Sun, Saturn: free from sickness and sin, very wise, endowed with weapon and wealth, has servants and good nature.

Moon, Mars: diseases, loss of intellect, splendorous, unfortunate and imprisoned and killed.

Moon, Mercury: forsaken by his race and relatives, not very rich, bad wife, timid and cunning.

Moon, Jupiter: devoid of intelligence and long life, defects in limbs due to sickness, devoid of desires and good qualities.

Moon, Venus: accomplished physique, defeated by enemies, interested in sinful acts, balanced expenditure and bad character.

Moon, Saturn : bad mentality, timid, unintelligent, distressed body, ugly and devoid of sexual desires.

Mars, Mercury: wounds due to war, bad mentality, cruel, quarrelsome, good in trade and much expenditure.

Mars, Jupiter: few sons, wicked disposition, insulted by others, no religious conduct, uncharitable and intent upon promoting quarrels.

Mars, Venus: interested in women, conquered by women, interested in sinful acts, intelligent, wicked and does not have knowledge learning.

Mars, Saturn: firm mental disposition, strong limbs, conquers his enemies, expert in morality.

Mercury, Jupiter: lazy, no intelligence, troubled by kings, wealthy and

interested in sexual acts.

Mercury, Venus: many conveyances, happy, very valorous, dear to people, liked by women and be highly skillful.

Mercury, Saturn : many enemies, sickly disposed, devoid of strength and like others - but not his own men.

Jupiter, Venus: interested in sexual acts, fickle-minded about ladies, addicted to liquor, ungrateful, sinful and a cheat.

Jupiter, Saturn: forsaken by wife, sick, devoid of truth and wealth, interested in unethical deeds and always miserable.

Venus, Saturn : very valorous, endowed with wealth, fortune and happiness, strength (perfection) of all limbs and destroys enemies.

Sun, Moon, Mars: mean disposition, ugly mentality, diseases, cheat, unkind and in the company of bad people.

Sun, Moon, Mercury: sinful, given to anger, has disloyal servants, devoid of wealth and grains, has fear and ruthless.

Sun, Moon, Jupiter: various miseries, forsaken by children, wife and servants, mean profession and no wealth.

Sun, Moon, Venus: mean, strong, egoistic, ugly mentality, devoid of affection.

Sun, Moon, Saturn: sinful, not attached to people, strong legs, fearful and hasty.

Sun, Mars, Mercury: sinful, not attached to people, various kinds of wealth, wins over his enemies, many friends and devoid of war (quarrel) etc.

Sun, Mars, Jupiter: brave, interested in scriptures, conquers his five senses.

Sun, Mars, Venus: various kinds of happiness, dear to women, expert in sexual pleasures, always enjoys sexual pleasures, very rich and just.

Sun, Mars, Saturn: enjoys land property, defect-less body, has horses, elephants and wealth, very skillful and meritorious acts.

Sun, Mercury, Jupiter: sensuous, interested in acts of blemish, no religious faith, bereft of good nature and mercy and cheat.

Sun, Mercury, Venus: various kinds of blemishes, very hard-hearted and devoid of truth, mercy, shame and intelligence.

Sun, Mercury, Saturn: bereft of beauty, sons and wife, always does evil acts, fearful in appearance, exceedingly in temperament and skillful speaker.

Sun, Jupiter, Venus: exceedingly greedy, has gold, robe and ornaments, ugly in appearance and devoid of intelligence.

Sun, Jupiter, Saturn: clever in performance, interested in singing, several enjoyments and interested in digging tasks and wells.

Sun, Venus, Saturn : dear to good people, eloquent speaker, interested in scriptures, skillful, highly learned and has knowledge of scriptures.

Moon, Mars, Mercury: various measures of miseries, untruthful, intelligent, eats other's food and able to read others' mind.

Moon, Mars, Jupiter: devoid of truth and wealth, very much wounded because of enmity, loss of courage and devoid of lordship.

Moon, Mars, Venus: poor, bereft of relatives, always pleased, dear to his workmen and troubled by the three temperaments.

Moon, Mars, Saturn: loss of children, seeks enmity, injured body, desires, defeated and listless towards scriptures.

Moon, Mercury, Jupiter: short-lived, distressed, devoid of learning of scriptures, blames others and an atheist.

Moon, Mercury, Venus: various diseases, little efficacious, bereft own wife and always troubled by poverty.

Moon, Mercury, Saturn: miseries, sexual desires, not interested in helping others, not virtuous and poor.

Moon, Jupiter, Venus: naturally a sinner, loses money on account of religious observances, infamous, very mean and blamed by relatives.

Moon, Jupiter, Saturn: bereft of intelligence, very miserable, cruel, cunning and devoid of self-respect.

Moon, Venus, Saturn: very miserable, devoid of wisdom, learning and modesty and troubled.

Mars, Mercury, Jupiter: courageous, conquers his enemies, not mean minded, holds the flag of virtue aloft and sinless.

Mars, Mercury, Venus: speaks truth, good disposition, has gold, precious stones, land and wisdom of scriptures.

Mars, Mercury, Saturn : various kinds of enjoyments, controls his five senses, wealthy, very handsome, attached to his wife and blames others.

Mars, Jupiter, Venus: good conduct, dear to people, has good of knowledge of scriptures, justly disposed and liked by many.

Mars, Jupiter, Saturn: sick, bereft of parents, fiercely disposed, interested in sinful acts and subjected to blemishes.

Mars, Venus, Saturn: kindly disposed, dear to women, interested in others' jobs, follows good people and virtuous.

Mercury, Jupiter, Venus: conquers enemies, famous, valorous and influential in general.

Mercury, Jupiter, Saturn : on sons, fettered, black complexioned, wears rags, devoid of good history and will against justice.

Mercury, Venus, Saturn: very poor, not valorous, hates scriptures, preceptors and Brahmins.

Jupiter, Venus, Saturn: emaciated body, unkind, unjust, poor and over-anxious and dislikes the virtuous.

Sun, Moon, Mars, Mercury: distressed mind, futile efforts, sickness and fear, ugly eyes and wicked mind.

Sun, Moon, Mars, Jupiter: big teeth, big eyes and big nose, shameless and always with fear.

Sun, Moon, Mars, Venus: clean physique, devoid of Vedic learning, fettered, over-anxious and harsh in speech.

Sun, Moon, Mars, Saturn: injured limbs, troubled, not splendid, cheats others, restless and won over by the fair sex.

Sun, Moon, Mercury, Jupiter: eunuch, dunce, simpleton, very timid and insulted by one and all.

Sun, Moon, Mercury, Venus: contortion on account of various diseases, interested in others' food and have little friendship.

Sun, Moon, Mercury, Saturn: interested in bad deeds, untruthful, invites risks and be a simpleton.

Sun, Moon, Jupiter, Venus: not famous, interested in others' wives, very unkind and cheats others.

Sun, Moon, Jupiter, Saturn: emaciated body, with foolish persons, fettered or killed, mean profession and very bad disposition.

Sun, Moon, Venus, Saturn: bad acts, devoid of honor of Gods, preceptors and Brahmins, insulted by others and hard-hearted.

Sun, Mars, Mercury, Jupiter: destroys enemies, courageous, skillful in speech, worshiped by the king, interested in good qualities and endowed with intelligence.

Sun, Mars, Mercury, Venus: very kind, proportionate physique, eloquent speaker, courageous and dear to Brahmins.

Sun, Mars, Mercury, Saturn: dear to virtuous, courageous, conceit, fierce looking, happily disposed and dear to all.

Sun, Mars, Jupiter, Venus: agriculture as chief profession, principled, good consultant on Mantras and dear to king.

Sun, Mars, Jupiter, Saturn: wicked, dear to his men and endowed with splendor and fame.

Sun, Mars, Venus, Saturn: skillful, in assembly of skillful men, famous, amicable to elders and always interested in meritorious acts.

Sun, Mercury, Jupiter, Venus: principal among intelligent people, conquers his enemies, beautiful body and sweetly disposed.

Sun, Mercury, Jupiter, Saturn: noble notions, not intelligent, knowledge of scriptures, fame and conveyances.

Sun, Mercury, Venus, Saturn: visits shrines, anxious, dear to good people and interested in learning.

Sun, Jupiter, Venus, Saturn: highly intelligent, capable of donating, skillful, very efficacious and well placed.

Moon, Mars, Mercury, Jupiter: highly learned, interested in women, wealth and justly disposed.

Moon, Mars, Mercury, Venus: devoid of wealth, defective limbs and attached to people.

Moon, Mars, Mercury, Saturn: sickness, interested in living in foreign countries, wicked, sexually troubled and emaciated body.

Moon, Mars, Jupiter, Venus: devoid of kindness, hard disposition and averse to scriptures.

Moon, Mars, Jupiter, Saturn: subjected to penury, devoid of pleasures, always has enemies, bad and fickle minded.

Moon, Mars, Venus, Saturn: untruthful, excessively windy temperament, in the company of bad people, unkind and hard-hearted.

Moon, Mercury, Jupiter, Venus: short-lived, physically troubled, shameless and sinful acts.

Moon, Mercury, Jupiter, Saturn: bad nature, interested in religious principles, cunning and hates his teacher.

Moon, Mercury, Venus, Saturn: depends on others, wicked, forsaken by his wife, hard hearted and commits sin.

Moon, Jupiter, Venus, Saturn: deserves hatred (by others), cruel, devoid of sons and wife, fulfills his promises and troubled by sexual feelings.

Mars, Mercury, Jupiter, Venus: sportive in spirit, pleasing to eyes, dear to king and proudly disposed.

Mars, Mercury, Jupiter, Saturn: broad minded, pleasing to eyes, dear to king, proud, unkind and virtuous.

Mars, Mercury, Venus, Saturn: worships Agni (Fire God), interested in sacrifices, observances and worships and acquires merits by visiting shrines.

Mars, Jupiter, Venus, Saturn : courageous, skillful astrologer and famous in performing religious sacrifices.

Mercury, Jupiter, Venus, Saturn: charitable, dirty, and conquered by females.

Sun, Moon, Mars, Mercury, Jupiter: ugly, immodest, troubled by others and cheats others.

Sun, Moon, Mars, Mercury, Venus: highly short-tempered, top-class tale-bearer and a thief, ungrateful, interested in making enemies and miserable.

Sun, Moon, Mars, Mercury, Saturn: suffers venereal diseases, thief and averse to good people.

Sun, Moon, Mars, Jupiter, Venus: interested in bad deeds, loss of wealth,

knowledge of Tantras and suffers diseases of mouth, or face.

Sun, Moon, Mars, Jupiter, Saturn: diseases of head, suffers fever, not wise and very ugly.

Sun, Moon, Mars, Venus, Saturn: devoid of courage, dunce and bereft of wisdom and learning.

Sun, Moon, Mercury, Jupiter, Venus: devoid of splendor, not outspoken, devoid of wealth and interested in meritorious acts.

Sun, Moon, Mercury, Jupiter, Saturn: wears rags, suffers mental distress, wounded, not truthful, disabled and indigent.

Sun, Moon, Mercury, Venus, Saturn: hard-hearted, sinful, cruel, violates (disregards) people and will not be successful in his undertakings.

Sun, Moon, Jupiter, Venus, Saturn: devoid of wealth, sons and principles and conquered by base persons.

Sun, Mars, Mercury, Jupiter, Venus: devoid of kindness, has prodigal sons, distressed and diseases.

Sun, Mars, Mercury, Jupiter, Saturn : shameless, unkind, with base men and acquires diseases.

Sun, Mars, Mercury, Venus, Saturn : troubled by wounds, devoid of truth and purity, not of good nature and diseased.

Sun, Mars, Jupiter, Venus: hated by people, devoid of self-respect, simpleton, interested in bad acts and devoid of conduct.

Sun, Mercury, Jupiter, Venus, Saturn: devoid of sons, interested in others' women, very poor and cruel.

Moon, Mars, Mercury, Jupiter, Venus: free from diseases, dirty, libidinous and not virtuous.

Moon, Mars, Mercury, Jupiter, Saturn : painful discharge of urine, bereft of wife, dirty and lazy.

Moon, Mars, Mercury, Venus, Saturn : mentally distressed right from birth, strange windy diseases (i.e.. difficult to cured), ungrateful and unprincipled.

Moon, Mars, Jupiter, Venus, Saturn: forsaken by people, interested in others' wives, sinful and intent upon living in others countries.

Moon, Mercury, Jupiter, Venus, Saturn: more enemies, devoid of son and wife, interested in money and lazy.

Mars, Mercury, Jupiter, Venus, Saturn: bereft of sastric learning, sons and wealth, forsaken by all.

Sun, Moon, Mars, Mercury, Jupiter, Venus: trembling hands and legs, base deeds, earful and conquered by enemies.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: very miserable, drunkard, dropping shoulders, not having robes and ornaments.

Sun, Moon, Mars, Mercury, Venus, Saturn : not splendorous, bad natured and be unprincipled.

Sun, Moon, Mars, Jupiter, Venus, Saturn: not patient, cheater, sick and conquered by wicked people.

Sun, Moon, Mercury, Jupiter, Venus, Saturn: crooked disposition, unkind, very poor, devoid of wife and relatives and destroys the king.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: wanderer and highly intelligent.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: wicked, immodest, useless wandering and bereft of self-respect.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn : truthful, just, virtuous, skillful, wealthy and famous.

GARGA HORA - PLANETS IN SEVENTH HOUSE

Sun, Moon: distressed, hasty, not virtuous and too cunning.

Sun, Mars: interested in others' wives, not charitable, troubled by hunger, attached to preceptors and Brahmins and cruel.

Sun, Mercury: insincere wife, eunuch, devoid of sexual happiness, unfruitful (unsuccessful) and endowed with relatives.

Sun, Jupiter: little happiness, harsh in speech, depends on others for food and growth and miserable.

Sun, Venus: eats others' food, interested in serving others, devoid of relatives, distressed and indigent.

Sun, Saturn: devoid of conjugal pleasures, has wicked wife, more enemies, troubled by diseases and afraid

Moon, Mars: stomach disorders, devoid of learning, fierce, fear due to his deeds and illicit intercourse.

Moon, Mercury: many sons and wife, fickle-minded, devoid of truth and mercy and dear to relatives.

Moon, Jupiter: learns many shastras (subjects), many friends, handsome and worshiped by the king.

Moon, Venus: acquires a auspicious wife, enjoys various kinds of wealth and pleasures, very happy and intelligent.

Moon, Saturn: sickly, very timid, interested in carnal pleasures, cruel, has servants and interested in others' wives.

Mars, Mercury: crooked nature, cheater, not splendidous and defective limbs.

Mars, Jupiter: interested in joining base people, wanders fruitlessly, injured or afflicted body on account of sin.

Mars, Venus: rejected by people, troubled by blood-oozing body, insulted by others and unjustly disposed.

Mars, Saturn: various diseases, emaciated body, promotes quarrels, wicked acts and very beautiful.

Mercury, Jupiter: high mental attitude, proud, fickle-minded, distressed, sped-thrift and be troubled by sexual feelings.

Mercury, Venus: virtuous wife, physical comforts and happiness, unkind and ungrateful to wife.

Mercury, Saturn : wicked wife, physically troubled on account of sex, vices, insulted by others and not virtuous.

Jupiter, Venus: various diseases, strange voice and auspicious body, cruel, praiseworthy, famous and pious of God and Brahmins.

Jupiter, Saturn: conquered by women, misappropriates women's wealth, devoid of truth and wealth, a liar and sinner.

Venus, Saturn: many enemies, eats that can not/should not be eaten, violate others' beds, shameless and nurture others.

Sun, Moon, Mars: physical troubles out of sickness, fickle-minded, sexual distress, not virtuous and won over by women.

Sun, Moon, Mercury: no sons, joins base women, hard in disposition, troubled and sensuous.

Sun, Moon, Jupiter: diseases, not firm in regard to females, cruel and sinful.

Sun, Moon, Venus: deprived of wife, has hatred, anger and enmity, lives in foreign countries and be inimical to preceptors.

Sun, Moon, Saturn: wicked, interested in the next world (life after death), frank and has knowledge of Justice.

Sun, Mars, Mercury : devoid of efficacy and pleasure, interested in eating others' food, depends on others and be sinful.

Sun, Mars, Jupiter: insulted by others, joins base men, interested in bad deeds and does not follow religious duties.

Sun, Mars, Venus: bereft of distinction, not kind, sinful, full of diseases, not learned and unwise.

Sun, Mars, Saturn: ugly, wife devoid of character, bad mentality, ungrateful, fear-filled, emaciated due to libidinous nature and cruel.

Sun, Mercury, Jupiter: bad nature, afraid, forsaken by elders, not kind, not wealthy and wears rags.

Sun, Mercury, Venus: inclined to join base men, merciless, interested in stealing, a mean wife, not having profane knowledge of worldly experience, intelligent.

Sun, Mercury, Saturn : ugly, over anxious, interested in his mean wife, afraid, watches for weakness of others (to exploit) and wicked.

Sun, Jupiter, Venus: unkind, diseases one after other, forsaken by his wife, with base men and does not trust in scriptures.

Sun, Jupiter, Saturn: dejected wife, not attached to people, poor in mentality and afraid.

Sun, Venus, Saturn: libidinous, very happy, skillful in having sexual enjoyments, conquers senses and joins charitable people.

Moon, Mars, Mercury: ugly, scholarly, poor, cruel, loss of {his wife and knowledge}.

Moon, Mars, Jupiter: helpful, truthful, skillful wife, interested in war and always inclined towards sexual enjoyment.

Moon, Mars, Venus: wears rags, fierce, not attached to the virtuous people, hard-hearted and does blame-worthy acts.

Moon, Mars, Saturn: interested in good company, out-spoke, interested in Vedas and be favorable to preceptors and Gods.

Moon, Mercury, Jupiter: abundant pleasures, eloquent speech, interested in women and scriptures and a expert warrior.

Moon, Mercury, Venus: performs meritorious acts, honorable, good-natured and modest.

Moon, Mercury, Saturn: rich, endowed with food, grains and faith (in god) and many sons.

Moon, Jupiter, Venus: performs meritorious acts, dear to women, fearless, virtuous and famous.

Moon, Jupiter, Saturn: worshiped even by Indra (king of gods), knowledge of Mantras, has elephants and horses, conquers his senses and visits holly places.

Moon, Venus, Saturn: skillful in achieving carnal pleasures, great in knowledge of scriptures, wealth, distinctive progress, virtuous and uses money for good deeds.

Mars, Mercury, Jupiter: great, meritorious in acts, worshiped by enemies, jealous and dear to good people.

Mars, Mercury, Venus: subjected to troubles, loss his wealth, meat eater,

in very bad disposition, killer (butcher, murderer etc.) and famous.

Mars, Mercury, Saturn : promotes quarrels, bad wife, has many wives and children, successful.

Mars, Jupiter, Venus: broad eyes, bashful, endowed with fame and happiness, and amiable to Brahmins.

Mars, Jupiter, Saturn: very short-tempered, highly inimical, devoid of luck, troubled by diseases and joins bad people.

Mars, Venus, Saturn: auspicious, devoid of intelligence, a good servant in royal administration, free from enemies, just and honored by his relatives.

Mercury, Jupiter, Venus: chief among kings, very wealthy, very happy, endowed with a virtuous wife and dear to people.

Mercury, Jupiter, Saturn: famous, endowed with several kinds of wealth, knowledge of scriptures and palaces and highly meritorious.

Mercury, Venus, Saturn: worshiped by the king, conquers his enemies, enjoys landed properties and wealth, always meritorious, noble and skillful.

Jupiter, Venus, Saturn: endowed with animals, truthful, frequent movements from place to place, good nature and attached to Brahmins.

Sun, Moon, Mars, Mercury: devoid of valor, unkind, interested in sinful stories, futile efforts and will very short-tempered.

Sun, Moon, Mars, Jupiter: dear to the virtuous, kind, many wives and many sons and friendly.

Sun, Moon, Mars, Venus: bereft of wife, interested in blaming others, will speak little truth, hard-hearted and not charitable.

Sun, Moon, Mars, Saturn: wicked wife, bereft of sons, cruel, does meritorious acts and pretentious.

Sun, Moon, Mercury, Jupiter: many wives, false disposition and blame worthy.

Sun, Moon, Mercury, Venus: many difficulties due to bad wife, very impetuous and phlegmatic.

Sun, Moon, Mercury, Saturn: attached to bad people, visits prostitutes, sinful, ungrateful, troubled by bilious complaints, wicked and

unintelligible.

Sun, Moon, Jupiter, Venus: dirty, performs duties as per scriptures, intent on living in foreign places and not wise.

Sun, Moon, Jupiter, Saturn : devoid of sons, great liar, emaciated body and promotes quarrels.

Sun, Moon, Venus, Saturn: night-blind, fierce, subjected to much anguish, many evils, loss of wealth, vedic learning and mean mind.

Sun, Mars, Mercury, Jupiter: always subjected to troubles, thin body and mentally troubled due to wife's blemish.

Sun, Mars, Mercury, Venus: ugly wife, bad character, adverse to scriptures (established moral or spiritual values), devoid of {sons and good principles}.

Sun, Mars, Mercury, Saturn: army chief, minister, base acts and libidinous.

Sun, Mars, Jupiter, Venus: unkind, interested in sexual accounts, cunning, drunkard and acquires bad (mean- the subjects not helpful to society) learning.

Sun, Mars, Jupiter, Saturn: bereft of wife, inimical to others, promotes quarrels and highly afflicted.

Sun, Mars, Venus, Saturn: devoid of money and shame, harsh, notoriously sinful and interested in his own people.

Sun, Mercury, Jupiter, Venus: free from diseases, pretentious, fond of meat and defeated by enemies.

Sun, Mercury, Jupiter, Saturn: devoid of wisdom, knowledge of vedas and other scriptures, unfortunate and promotes quarrels.

Sun, Mercury, Venus, Saturn: facial beauty, truthful disposition and virtue.

Sun, Jupiter, Venus, Saturn: much anger, harsh, devoid of {wealth and sons} and cheater.

Moon, Mars, Mercury: auspicious acts, beautiful, contented min (easily pleased) and a lord.

Moon, Mars, Mercury, Venus: handsome, has beautiful wife, many sons and just.

Moon, Mars, Mercury, Saturn: very courageous, liberal, intelligent, respectful to Brahmins and Gods.

Moon, Mars, Jupiter, Venus: free from jealousy, devoid of principles, charitable and skillful.

Moon, Mars, Jupiter, Saturn : beautiful appearance, dear to women, beautiful and broad eyes, eloquent in speech and dear to kings.

Moon, Mars, Venus, Saturn: liked by good people, truthful, has wisdom, skillful, devoid of fear and unjust.

Moon, Mercury, Jupiter, Venus: dear to guests, charitable, good disposition, greatly truthful and respects preceptors.

Moon, Mercury, Jupiter, Saturn: liked by virtuous people, has sons, charitable, pleased, beautiful wife and intelligent.

Moon, Mercury, Venus, Saturn: modest, obstacles in his undertakings/profession/growth/career, highly intelligent, skillful and destroys his enemies.

Moon, Jupiter, Venus, Saturn: highly bashful, has sons and wife, has control over his senses, and devoid of evils (that the native does not commit evils).

Mars, Mercury, Jupiter, Venus: full of fortunes, honored, equal to a king, auspiciousness and truthful.

Mars, Mercury, Jupiter, Saturn: many wives, holds the flag of virtue aloft, truthful, happy, merciful and destroys others.

Mars, Mercury, Venus, Saturn: interested in achieving distinction, beautiful body, very wealth and fortunate, chief among his men and modest.

Mars, Jupiter, Venus, Saturn: highly valorous, famous, strong, strong & beautiful limbs and free from pains.

Mercury, Jupiter, Venus, Saturn: skillful wife, free from enemies and just.

Sun, Moon, Mars, Mercury, Jupiter: eunuch, ugly, evil-minded and harsh.

Sun, Moon, Mars, Mercury, Venus: dull-witted, troubled by phlegmatic disorders, unintelligible, loathsome and a bad wife.

Sun, Moon, Mars, Mercury, Saturn: bad daughters and bad sons, emaciated body, maintains silence in gatherings and performs

uncharitable acts.

Sun, Moon, Mars, Jupiter, Venus: unsteady about females, interested in sexual accounts, timid, and many blemishes.

Sun, Moon, Mars, Jupiter, Saturn: devoid of splendor, chief of cheaters, negligent of high order and inimical to people.

Sun, Moon, Mars, Venus, Saturn: very jealous, troubled too much sexual feelings, inimical wife and not intelligent.

Sun, Moon, Mercury, Jupiter, Venus: merciless, loss his wife and children, eats much and harsh in speech.

Sun, Moon, Mercury, Jupiter, Saturn: devoid of fame, cheater, many enemies and has ability to read others' mind.

Sun, Moon, Mercury, Venus, Saturn: evil notions, enjoys conveyances, cardiac diseases and friendly to all.

Sun, Moon, Jupiter, Venus, Saturn: unkind, eats others' food, mean and has wicked wife.

Sun, Mars, Mercury, Jupiter, Venus: not splendorous, devoid of {wealth, sons and gratitude} and hard-hearted.

Sun, Mars, Mercury, Jupiter, Saturn: shameless, does not study scriptures, likes sinful acts, joins base men and sickly.

Sun, Mars, Mercury, Venus, Saturn: foolish, fond of childish acts, miserly and bad disposition.

Sun, , Mars, Jupiter, Venus, Saturn: poor, vices, very timid and hates his relatives.

Sun, Mercury, Jupiter, Venus, Saturn: wicked wife, immodest, always huger (insufficiency) and devoid of intelligence.

Moon, Mars, Mercury, Jupiter, Venus: very kind, just truthful, dear to good men and virtuous wife.

Moon, Mars, Mercury, Jupiter, Saturn: charitable, dear to women and eloquent in speech.

Moon, Mars, Mercury, Venus, Saturn: patient, good conduct, praiseworthy, intelligent and likes his relatives.

Moon, Mars, Jupiter, Venus, Saturn: interest in shrines, worshiped by

kings and served by many.

Moon, Mercury, Jupiter, Venus, Saturn: interest in scriptures, respected by many, arrogant wife.

Mars, Mercury, Jupiter, Venus, Saturn: devoid of enmity, interested in giving charities and well-praised by virtuous people.

Sun, Moon, Mars, Mercury, Jupiter, Venus: devoid of truth and wealth, diseases and distressed due to royal displeasure.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: servant, serious diseases, wears rags and cheater.

Sun, Moon, Mars, Mercury, Venus, Saturn: troubled by diseases, indolent and wicked wife and troubled physique.

Sun, Moon, Mars, Jupiter, Venus, Saturn: miserable, immodest, troubled by hunger and obtains good results due to fear.

Sun, Moon, Mercury, Jupiter, Venus, Saturn: unsuccessful, unfriendly, unhappy, fierce deeds and miserly.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: interested in others' women, troubled by others and no intelligence.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: kingly, beautiful, very wealthy and always happy.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn : emperor, very famous and very valorous, virtuous and liked by all.

GARGA HORA - PLANETS IN EIGHTH HOUSE

Sun, Moon : very sickly, short-lived, friendly, happy, shameless and timid in war/quarrels/disputes.

Sun, Mars: complaints of blood, unsteady, sinful acts, devoid of friends, lack of {mental vigor and wealth}.

Sun, Mercury: bad mentality, grows with others' food (resources), lives in foreign countries, devoid of valor and free from enemies.

Sun, Jupiter: devoid of self-respect, wicked, interested in others' wife and devoid of intelligence.

Sun, Venus: earns in bad ways, ugly, interested in bad place, eats the food of a bad king, bad profession and defeated.

Sun, Saturn: excess phlegm in temperament, highly rheumatic, devoid of truth and passion, always earns from foreign places.

Moon, Mars: bad disposition, diseases, miserable, unsuccessful and able to read others' mind.

Moon, Mercury: wicked mentality, diseases, like a eunuch, fraudulent, serious disease and miser.

Moon, Jupiter: devoid of meritorious acts, short-lived, poor, foolish, crippled and bad company.

Moon, Venus: blame-worthy disposition, timid, sinful and blames others.

Moon, Saturn: desirous mercy of bad people, futile illusion, happy, peaceful, and will be forsaken by his wife.

Mars, Mercury: looks older even in his youth, ungrateful and will have harmful notions.

Mars, Jupiter: illegal money, poor, base, many enemies, defeated and miser.

Mars, Jupiter: bad deeds, untruthful, loss money out of mercy (donates due to his mercy on others), not valorous and a dunce.

Mars, Saturn: ugly, issueless, very wicked wife, devoid of intelligence and virtue, lives in foreign countries.

Mercury, Jupiter: devoid of relatives, loss of wisdom, cheater and suffers misery (shortage) due to his bad company.

Mercury, Venus: polluted physique, unjust, eats others' food, serves others and knowledge of the atom (minute knowledge of any subject /knows repairing of small machines.

Mercury, Saturn: many aims, sinful, tale-bearer and devoid of intelligence.

Jupiter, Venus: many enemies, enmity without purpose, few children and not interested in scriptures.

Jupiter, Saturn: bereft of grains and wealth, very inimical, troubled and very wicked.

Venus, Saturn: joins others' wives, eats others' food, serves others, always tell lies and unjust.

Sun, Moon, Mars: untruthful, not in the company of rich men (elite), not rich, fierce, no good qualities, very miserable and joins bad people.

Sun, Moon, Mercury: destitute or mean, bad mentality, be splendidous, with very base men, mean-minded, sick and sinful.

Sun, Moon, Jupiter: sinful, dear to wicked, futile efforts, interested in drinks (intoxicants) and tales, devoid of friends and acquires an excellent wife.

Sun, Moon, Venus: devoid of wealth, bad acts, very short-tempered, immodest, interested in others' food and cheater.

Sun, Moon, Saturn: untruthful, indigent, lazy, sleepy, miserable, no valor and very timid.

Sun, Mars, Mercury: devoid of friends, poor, wears rags, joins rich men, interested in liquor and devoid of friendship.

Sun, Mars, Jupiter: devoid of truth and fame, looks miserable, miser, heavy expenditure and troubled by sexual feelings.

Sun, Mars, Venus: impure, unfriendly, very efficacious, timid and infamous.

Sun, Mars, Saturn: diseases, has enemies, not virtuous, very ill-tempered and bereft of his men.

Sun, Mercury, Jupiter: shameless, blames others, bereft of religion and profession, not efficacious, unkind and not happy.

Sun, Mercury, Venus: does various acts, destroys enemies, valorous, happiness from children, vicious acts and abundant grains.

Sun, Mercury, Saturn: miserable due to diseases, not famous and a cheat.

Sun, Jupiter, Venus: endowed with money and grains, happy, highly skillful in many kinds of speech, kind and meritorious in acts.

Sun, Jupiter, Saturn: many diseases, deviates from the path of religion, not virtuous, argumentative and devoid of relatives.

Sun, Venus, Saturn: very miserable.

Moon, Mars, Mercury: inflicts harm to the king.

Moon, Mars, Jupiter: suffers hunger and thirst and is after sexual

pleasures.

Moon, Mars, Venus: happy and favorable to the king.

Moon, Mars, Saturn: various diseases.

Moon, Mercury, Jupiter: is at logger heads with his wife (spouse).

Moon, Mercury, Venus: recipient of royal favors, but bereft of money and grains.

Moon, Mercury, Saturn: has numerous enemies.

Moon, Jupiter, Venus: very happy and has a good wife.

Moon, Jupiter, Saturn: is after others' women.

Moon, Venus, Saturn: loss his wife and devoid of intelligence.

Mars, Mercury, Jupiter: numerous diseases on account his misdeeds.

Mars, Mercury, Venus: abundant money earned through thieves (or illegal means).

Mars, Mercury, Saturn: leprosy, much misery and much penury.

Mars, Jupiter, Venus: acquires diseases and poverty through many people.

Mars, Jupiter, Saturn: destroys many of his enemies.

Mars, Venus, Saturn: on his own increases (intensity/number) his diseases.

Mercury, Jupiter, Venus: destruction of wealth and grains.

Mercury, Jupiter, Saturn: sickly and skillful in imprisoning/capturing and killing.

Mercury, Venus, Saturn: many diseases.

Jupiter, Venus, Saturn: very miserable.

Sun, Moon, Mars, Mercury: acute penury.

Sun, Moon, Mars, Jupiter: great grief.

Sun, Moon, Mars, Venus: modest at all times, joins base females, bad

sons and bad (illegal) money, bad qualities, will be very ill-tempered and very wicked.

Sun, Moon, Mars, Saturn: devoid of children, bad qualities, ugly, insulted and unintelligible.

Sun, Moon, Mercury, Jupiter: not skillful, troubled by hunger, shameless and unsuccessful.

Sun, Moon, Mercury, Venus: fond of gambling, bereft of money, lives in foreign countries and inimical to the society.

Sun, Moon, Mercury, Saturn: devoid of pleasures, forsaken by preceptors, stout body and mean.

Sun, Moon, Jupiter, Venus: no accomplishment, unkind and interested in the virtuous.

Sun, Moon, Jupiter, Saturn: violent, not valorous, bereft of intelligence and wealth, always sick, timid and subjected to difficulties.

Sun, Moon, Venus, Saturn: wicked in speech, interested in great sins, joins base men and troubled by enemies.

Sun, Mars, Mercury, Jupiter: miserable, low professions, gets a bad wife and has affliction to limbs due to sexual indulgence.

Sun, Mars, Mercury, Venus: loss of parents, truthfully disposed and indolent.

Sun, Mars, Mercury, Saturn: fickle minded, treacherous, bad friends, no accomplishments and devoid of wealth.

Sun, Mars, Jupiter, Venus: very timid, troubled by sex, wicked and money earned in bad ways.

Moon, Mars, Mercury, Jupiter: sick, bereft of wealth, short-lived and untruthful.

Moon, Mars, Mercury, Venus: befriends bad people, bad deeds, devoid of good conduct and harsh in speech.

Moon, Mars, Mercury, Saturn: bad deeds, gives up his people and lives with others, unwise, not virtuous and has no knowledge of scriptures.

Moon, Mars, Jupiter, Venus: endowed with sons, happy, conquers enemies, wise and wealthy.

Moon, Mars, Jupiter, Saturn: devoid of sons and happiness, against his enemies (does not forgive his enemies), harm his friends, sickly and poor.

Moon, Mercury, Jupiter, Venus: has many enemies, enjoys life, gains wealth and grains and always intelligent.

Moon, Mercury, Venus, Saturn: cohabits with many women and hates many persons.

Moon, Jupiter, Venus, Saturn: poverty all the time, devoid of wealth and conduct and has sons.

Mars, Mercury, Jupiter, Venus: sickly, indigent, a leper and joins his enemies (lives with those who hate him).

Mars, Mercury, Jupiter, Saturn: many diseases and penury, miserable and sensuous.

Mars, Mercury, Venus, Saturn: intelligent, rich, friendly and destroys enemies.

Mars, Jupiter, Venus, Saturn: splendid and affluent.

Mercury, Jupiter, Venus, Saturn: intelligent, wealthy, has friends and harms his enemies.

Sun, Moon, Mars, Mercury, Jupiter: endowed with crops, money and happens; good conduct, interested in scriptures and religion and worships Gods, preceptors and Brahmins.

Sun, Moon, Mars, Mercury, Venus: blind, wise, indigent and always after women.

Sun, Moon, Mars, Mercury, Saturn: beggar, poor, interested in realization of soul (atma vidya) and highly skillful.

Sun, Moon, Mars, Jupiter, Venus: a minister, rich, famous, influential, authoritative and inflicts punishment, as justice (as part of his duties).

Sun, Moon, Mercury, Jupiter, Venus: wise, bereft of happiness from wife and lives by begging.

Sun, Moon, Mercury, Jupiter, Saturn: wise, bereft of happiness from wife and lives by begging and has good qualities.

Sun, Mars, Mercury, Venus, Saturn: egoistic, happy with wife and wise.

Sun, Mars, Jupiter, Venus, Saturn: shameless and timid in wars and disputes, inflicts harm to others, endowed with money and grains.

Sun, Mercury, Jupiter, Venus, Saturn: very sick, intelligent, very poor and skillful.

Moon, Mars, Mercury, Jupiter, Venus: happy with wife, liberal, good conduct and poor.

Moon, Mars, Mercury, Jupiter, Saturn: bad diseases, kills (cruel), imprisoned, suffers penury and poor.

Moon, Mars, Mercury, Venus, Saturn: sometimes contemplates the Supreme Spirit, yet sometimes detached from that path, sometimes grows twisted (matted) hair, yet sometimes tonsured and I has various (such) guises and performs very cruel acts.

Moon, Mercury, Jupiter, Venus, Saturn : has many quadrupeds, affluent, highly scholarly and skillful in the sciences of sex and yoga.

Mars, Mercury, Jupiter, Venus, Saturn: always wise, rich and highly valorous in times of war.

Sun, Moon, Mars, Mercury, Jupiter, Venus: glorious, merciful and is addressed respected) like a great king.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: various kinds of happiness, bereft of wealth and enjoys life with sons.

Sun, Moon, Mercury, Jupiter, Venus, Saturn: abundant happiness, various kinds of wealth and likes playing with horses.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: very rich, devoted to Brahmins and endowed with relatives.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: owner of (commends) elephants and horses, chief among his men, endowed with houses and wealth; devoted to Brahmins.

GARGA HORA - PLANETS IN NINTH HOUSE

Sun, Moon: very modest, a great man, famous for his valor, dear to the virtuous and justly disposed.

Sun, Mars: great self-respect, wins over his enemies, desires his character has no blemish, splendid and skillful in justice.

Sun, Mercury: good intelligence, truthful, dear to the learned and has

many friends.

Sun, Jupiter: subdues his enemies, happy, enjoys gains of crops and wealth, amiable to the virtuous and dear to the king.

Sun, Venus: endowed with greatness, intelligent, famous and friendly.

Sun, Saturn : endowed with wealth and intelligence, very happy married life and wins over his enemies.

Moon, Mars: has knowledge of scriptures, very wealthy, skillful and enjoys many kinds of food and drinks.

Moon, Mercury: happy with children, conquers his five senses, interested in religion, praise worthy, dear to king and worshipped by relatives.

Moon, Jupiter: not wealthy, skillful in speech, fond of pleasures, valorous, grateful, interested in scriptures and very intelligent.

Moon, Venus: dear to great men, has knowledge of scriptures, friendly and attached to his relatives.

Moon, Saturn: interested in religious vows and charitable acts, dear to king, many sons and many wives, rich and has knowledge of scriptures.

Mars, Mercury: many servants, endowed with marital happiness, acquires sons, eloquent speaker and devoid of bad qualities.

Mars, Jupiter: full of virtues, takes holy dips in sacred rivers, respects Brahmins and Gods, agriculturist and justly disposed.

Mars, Venus: honors his guests, beautiful body, very pleasing appearance, chief in his race and is principled.

Mars, Saturn: devoid of vices, earning by truthful means, courageous and likes his relatives.

Mercury, Jupiter: steady mind, liked by all, merciful, has faith in Vedas and other scriptures, chiefly an agriculturist and always virtuous.

Mercury, Venus: has servants, meritorious acts, egoistic, has many friends and dear to women.

Mercury, Saturn: very beautiful, abundant land property, endowed with good qualities, wealthy and liked by the king.

Jupiter, Venus: wealth and fame, good sons and paraphernalia, frank and fond of children.

Jupiter, Saturn : a lord, interested in music and religion, virtuous and inclined to good deeds.

Venus, Saturn: highly meritorious, highly learned, famous, skillful in speech and dear to people.

Sun, Moon, Mars: dear to the virtuous, interested in meritorious acts, has purity of the body and has good qualities.

Sun, Moon, Mercury: considers truth as important, beautiful, broad eyes, a lord, pleasing personality and attached to his sons.

Sun, Moon, Jupiter: expert in principles of religion, endowed with learning, detached from sinful dealings, very truthful and bereft of sexual desires.

Sun, Moon, Venus: speaks harshly, does not visit temples, thief and miserable.

Sun, Moon, Saturn: interested in puranas, favorable to preceptors, principled, dear to the virtuous and has faith in scriptures.

Sun, Mars, Mercury: commits sinful acts, cruel, untruthful, ill-disposed, interested in eating others' food and serves others.

Sun, Mars, Jupiter: banished from the religion, does not have good antecedents, has a bad wife and not attached to his relatives.

Sun, Mars, Venus: devoid of religion and virtues, vividly honored (honored due to his position but not with respect), devoid of good background and wisdom.

Sun, Mars, Saturn: devoid of son, loss of youthful vigor, sinful, wears rags, highly spend-thrift and does irreligious acts.

Sun, Mercury, Jupiter: riches, many friends, honors Brahmins, good disposition and just.

Sun, Mercury, Venus: talkative, truthful, interested in virtues, grateful, conquers his five senses and free from sinful desires.

Sun, Mercury, Saturn: agriculturist, at all times charitably disposed, splendidous, strong, broad-eyed and justly disposed.

Sun, Jupiter, Venus: has important virtues, grains and wealth, great and

beautiful.

Sun, Jupiter, Saturn: lives in foreign countries, miserable and devoid of sexual feelings.

Sun, Venus, Saturn: indifferent, immodest, sinful by nature and ugly.

Moon, Mars, Mercury: truthful, famous and wealthy, splendid, astrologer, very efficacious and respectable.

Moon, Mars, Jupiter: happiness from sons, affectionate to friends, good intelligence, conquers his five senses and attached to his relatives.

Moon, Mars, Venus: happy with sons, pure, kind, worth respect even from a king and lives with traditional people.

Moon, Mars, Saturn: likes food, people, very bashful, devoid of sexual feelings, good qualities and destroyed by the king.

Moon, Mercury, Jupiter: skillful, likes famous people, merciful, visits temples and alert in his duty.

Moon, Mercury, Venus: good-looking, fierce, widely famous and attached to Brahmins at all times.

Moon, Mercury, Saturn: dear to the virtuous, conquers enemies, highly virtuous and famous.

Moon, Jupiter, Venus: famous, has virtuous wife, just and devoid of desires.

Moon, Jupiter, Saturn: scholar of high order, bereft of anger, splendid and has self-respect.

Mars, Mercury, Jupiter: considers wealth as main aim in life, helpful to preceptors or elders, endowed with justice and virtues, has abundant knowledge of scriptures and devoid of relatives.

Mars, Mercury, Venus: intelligent, endowed with knowledge of various scriptures, wealthy, happy, patient and devoid of sexual feelings.

Mars, Mercury, Saturn: merciful, visits temples, will be endowed with abundant food and drinks, will enjoy good people and be always intelligent.

Mars, Jupiter, Venus: very efficacious, egoistic, interested in scriptures and charitable.

Mars, Jupiter, Saturn: free from sickness, very wealthy, virtuous, kind and fearless.

Mars, Venus, Saturn: abundant money, elephants and horses; conquers his five senses and valorous.

Mercury, Jupiter, Venus: a king, honored by enemies and has elephants, horses and conveyances.

Mercury, Jupiter, Saturn: spends on bad missions, sickly, ungrateful, forsaken by his people and valorous.

Mercury, Venus, Saturn: fond of quarrels, merciful, many sons, truthful and famous.

Jupiter, Venus, Saturn: good looking, liberally disposed, modest, famous and fond of his sons.

Sun, Moon, Mars, Mercury: adopts religions vows, interested in religion, famous, devoted to Fire God and to his own relatives.

Sun, Moon, Mars, Jupiter: free from diseases, abundant wealth, virtuous, not valorous and attached to others' wives.

Sun, Moon, Mars, Venus: not splendid, does not follow vedic duties, devoid of shame and will guess others' mind.

Sun, Moon, Mars, Saturn: devoid of intelligence, a dunce, devoid of children and very short-tempered.

Sun, Moon, Mercury, Venus: highly valorous, famous, stores wealth and dear to people.

Sun, Moon, Mercury, Saturn: fond of songs, not interested in sinful matters, performs famous deeds and free from mundane desires.

Sun, Moon, Jupiter, Venus: abundant knowledge of scriptures, interested in visiting shrines, charitable, very wealthy and just.

Sun, Moon, Jupiter, Saturn: rich with various kinds of wealth, fond of charitable deeds, dutiful and dear to people.

Sun, Moon, Venus, Saturn: liked by good people, very justly disposed, many children and highly respectable.

Sun, Mars, Mercury, Jupiter: destroys his enemies, a lord and has conveyances, clothes and ornaments.

Sun, Mars, Mercury, Venus: does not have horses (i.e. conveyances), wicked, be entirely devoid of mercy and not favorable to Brahmins.

Sun, Mars, Mercury, Saturn: very gracious of temperament, an eloquent messenger i.e. good ambassador and many good conveyances and sons.

Sun, Mars, Jupiter, Venus: likes good qualities in others and has good qualities, fond of good deeds, has a modest wife and very friendly.

Sun, Mars, Jupiter, Saturn: steady mind, free from enemies, grateful, enthusiastic and has mental vigor.

Sun, Mars, Venus, Saturn: fond of money, sinful dealings, highly greedy and sexually distressed.

Sun, Mercury, Jupiter, Venus: patient, truthful, merciful, strong in speech and fearless.

Sun, Mercury, Jupiter, Saturn: fickle-minded, fond of others' wives, bereft of kindness and blamed by relatives.

Sun, Mercury, Venus, Saturn: unsteady or excessively passionate, skillful in conversations relating to sex, very miserable and dull.

Sun, Jupiter, Venus, Saturn: performs auspicious acts, liberal in speech, receives royal orders and fierce in speech.

Moon, Mars, Mercury, Jupiter: likes guests, lives with wise people, chief among his men and justly disposed.

Moon, Mars, Mercury, Venus: truthful, interested in such people, skillful in relation and patient.

Moon, Mars, Mercury, Saturn: beautiful hands and appearance, chief among his men, has much of acquaintance with scriptures and dear to king.

Moon, Mars, Jupiter, Venus: many children, skillful in royal duties, fond of visiting shrines and expert in scriptures.

Moon, Mars, Jupiter, Saturn: fond of good qualities, honored by kings, conquers his five senses and self-respected.

Moon, Mars, Venus, Saturn: famous, charitable, skillful, highly learned and rich by royal honors.

Moon, Mercury, Jupiter, Venus: an emperor, devoid of enemies and

endowed with elephants, horses and treasures of various kinds.

Moon, Mercury, Jupiter, Saturn: endowed with liberal acts, fond of good deeds, skillful and always inclined to uphold religion.

Moon, Mercury, Venus, Saturn: affable, befriend good people, cunning and skillful.

Moon, Jupiter, Venus, Saturn: worships Gods and Brahmins, famous notions and controls his five senses.

Mars, Mercury, Jupiter, Venus: highly bashful, truthful, merciful and virtuous.

Mars, Mercury, Jupiter, Saturn: has sons, wealth and pleasures of many kinds, beautiful physique and acceptable to people.

Mars, Mercury, Venus, Saturn: fond of success, good antecedents and successful.

Mars, Jupiter, Venus, Saturn: performs sacrifices, lord, charitable and sinless.

Mercury, Jupiter, Saturn: expert in profane knowledge and Vedas.

Sun, Moon, Mars, Mercury, Jupiter: courageous and firm, devoid of wisdom, fierce and be bereft of knowledge of scriptures.

Sun, Moon, Mars, Mercury, Venus: various kinds of wealth, knowledge of sacred treatises, in the company of good people and endowed with money and relatives.

Sun, Moon, Mars, Mercury: achieves education to its end, famous, endowed with a pleasing physique and expert in judicial subjects.

Sun, Moon, Mars, Jupiter, Venus: fond of Brahmins, attached to religion, of good disposition, very wealthy and fearless.

Sun, Moon, Mars, Jupiter, Saturn: liberal, affectionate, a great man and firm in friendship.

Sun, Moon, Mars, Venus, Saturn: has faith in religion, charitable, delighted, gracious, ethical jobs devoid of desires.

Sun, Moon, Mercury, Jupiter, Venus: firmly valorous, devoid of intelligence, fierce in disposition, bereft of Vedic knowledge and immodest.

Sun, Moon, Mercury, Jupiter, Saturn: respects his parents, not pleasing appearance, very wealthy and amiable to Brahmins.

Sun, Moon, Mercury, Venus, Saturn: interested in religious vows, chief among his men, diseased body and amiable to people.

Sun, Moon, Jupiter, Venus, Saturn: acquires many kinds of wealth, fond of his wife (or women), virtuous and famous.

Sun, Mars, Mercury, Jupiter, Venus: immense wealth, greatly intelligent, many friends and defeats his enemies.

Sun, Mars, Mercury, Jupiter, Saturn: grateful, enthusiastic, fond of charity, intelligent and beautiful.

Sun, Mars, Jupiter, Venus, Saturn: interested in the acquisition of knowledge, charitably disposed, virtuous, pure and devoid of residence or dependents.

Sun, Mercury, Jupiter, Venus, Saturn: shameless, of bad disposition, troubled by disease and timid.

Moon, Mars, Mercury, Venus: good intelligence, conquer enemies, merciful and fond of Brahmins.

Moon, Mars, Mercury, Jupiter Saturn: bereft of diseases, interested in undertaking acts related to God, fond of good men and liked by the king.

Moon, Mars, Mercury, Venus, Saturn: timid, has with sons and wife, dutiful to his family and always speak truth.

Moon, Mars, Jupiter, Venus, Saturn: endowed with great wisdom and learning, helpful to elders and respects Gods and Brahmins.

Moon, Mercury, Jupiter, Venus, Saturn: bereft of cunning tendency, possess good intelligence, charitable and be not sinful.

Mars, Mercury, Jupiter, Venus, Saturn: honored by king, fond of women and devoid of fear and misery.

Sun, Moon, Mars, Mercury, Jupiter, Venus: sinful, interested in sinful tales (conversations), in the company of bad people and censured by people.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: predominantly jealous, devoid of fame and virtues and not wise.

Sun, Moon, Mars, Jupiter, Venus, Saturn: endowed with lovely pleasures, devoid of great strength, dejected and hard (cruel).

Sun, Moon, Mercury, Jupiter, Venus, Saturn: fraudulent, timid, ugly, devoid of good qualities and highly proud.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: cause extinction of life (butcher), voracious eater, sinful and cruel.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: land lord (king or his representative), endowed with treasury (abundant wealth), fearless, blessed in all respects.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: great happiness, free from diseases and intelligent.

GARGA HORA - PLANETS IN THE TENTH HOUSE

Sun, Moon: not skillful, wicked, bad disposition, not charitable and fond of women.

Sun, Mars: much devastated, successful, liked by king and fond of relatives.

Sun, Mercury: very intelligent, famous, free from desires, fond of others' wealth, truthful and grateful.

Sun, Jupiter: helps people, abundant wealth and conveyances and will speak affectionately and sweetly.

Sun, Venus: self-respected, beautiful, virtuous, fearless and well-versed in religious commandments.

Sun, Saturn: devoid of wealth, eminent, broad eyes, lovely arms and face, long hair and very intelligent.

Moon, Mars: honored by king, conquers enemies, many assignments (i.e. achievements) and earns money through interest (i.e. by lending).

Moon Mercury: favorable to Brahmins, ever diligent, interested in meritorious acts, widely famous and bold in his deeds.

Moon, Jupiter: courageous, endowed with strength, wise, income through fair means, be happy, chief and devoid of foul thinking.

Moon, Venus: acquires wealth and intelligence, an agriculturist, will derive happiness through the king and worshiped by him and of exalted rank.

Moon, Saturn: very modest, many friends, famous for his valor, favorable to Brahmins and firmly virile.

Mars, Mercury: bold, intelligent, endowed with good disposition, wealth and knowledge of sacred treatises, truthful, fond of music and religious.

Mars, Jupiter: many attend to him (many servants), has good antecedent, interested in Vedas and others scriptures, within the sphere of religion and gives satisfaction to others.

Mars, Venus: endowed with various kinds of eatables and drinks, lives in great shrines, delighted, merciful and very modest.

Mars, Saturn: knowledge of Vedas, endowed with virtues, not cunning, will have quadrupeds and sons, always plentiful and very pleasing appearance.

Mercury, Jupiter: very miserable, famous, truthful, kind, pure in nature and endowed with wealth and grains.

Mercury, Venus: fortunate, lovely, fond of guests, interested in religious conversations, pleasing appearance and firm in his friendship.

Mercury, Saturn interested in calculation (expert mathematician), famous job, highly intelligent and always attached to Gods and Brahmins.

Jupiter, Venus: fond of Brahmins (wise men), highly intelligent, truthful and visits temples.

Jupiter, Saturn: chief among Vedic scholars, principled, highly valorous and dear to people.

Venus, Saturn: highly intelligent, pure by nature, endowed with sovereignty, a great personage and interested in the virtuous.

Sun, Moon, Mars: devoid of truth and vigor, fond of battle, dear to king, modest in speech and fond of doing good people's errands.

Sun, Moon, Mercury: bereft of sins, fond of wisdom, intelligent, sovereignty (independent), charming physique and highly honored.

Sun, Moon, Jupiter: chief among the intelligentsia, secure (unhurt-firm) physique, many servants (attendants), chief among his men and intelligent.

Sun, Moon, Venus: visits shrines, fond of attending upon good people, knowledge of justice, very wealthy and will skillfully act with females.

Sun, Moon, Saturn : always maintains purity (orthodox), devoid of justice, mean acts and desire increase grain production/accumulation.

Sun, Mars, Mercury: highly religious or charitable, very scholarly, will have many friends, honored by the public, fond of the virtuous and very modest.

Sun, Mars, Jupiter: always charitable, lovely speech, not showy, be fond of good people and be very modest.

Sun, Mars, Venus: repository of truth and fame, plenty of money earned through sovereign honor, fortunate and just.

Sun, Mars, Saturn: like Kalpavrisha (the tree that gives anything asked for), pleasing, splendid, learned in scriptures, chief in the midst of his men and always happy.

Sun, Mercury, Jupiter: devoid of moral duty, devoid of anger, fond of those who observe religious vows and fond of sacrifices and religion.

Sun, Mercury, Venus: patient, charming, in company of learned, very just, highly learned and amiable to Brahmins.

Sun, Mercury, Saturn: highly knowledgeable, patient, truthful, kingly, very wealthy and skillful in many acts.

Sun, Jupiter, Venus: very religious, promotes his descents, liked by good people and pleasing in appearance.

Sun, Jupiter, Saturn: commendable speech, very modest, very rich and honors Gods and preceptors.

Sun, Venus, Saturn : famous, grateful, endowed with learning, wisdom in Vedas and scriptures, devoid of desires, enthusiastic and cautious.

Moon, Mars, Mercury: devoid of moral duties, inimical, enthusiastic, liberal and amiable to people.

Moon, Mars, Jupiter: considers truth as wealth, pleasing in appearance, honored by the king, modest, eminent, endowed with good drinks, wife and sons and fond of learning.

Moon, Mars, Venus: interested in shrines and tales (puranas or history), fortunate, defeats enemies and worship Gods and Brahmins.

Moon, Mars, Saturn: splendid, skillful in conversation, highly bashful, honored by kings and skillful in helping others.

Moon, Mercury, Jupiter: worshiped by the king, firm, in exalted position, interested in Vedas and aware of justice (legal standing).

Moon, Mercury, Venus: kind to living beings, very shameful, devoid of sexual desires, always enthusiastic and splendid.

Moon, Mercury, Saturn: considers truth as wealth, devoid of desires, acceptable to all, regulated speech, eminent, firm in disposition and sickly.

Moon, Jupiter, Venus: very beautiful, very valorous, endowed with sons, friends and abundant wealth earned by his vast intelligence.

Moon, Jupiter, Saturn: devoid of learning and modesty, in the company of good men, endowed with justice and honored by the king.

Moon, Venus, Saturn: endowed with wealth, head among people, enjoys honor and fame, but ill-tempered.

Mars, Mercury, Jupiter: interested in truth, modest, very meritorious in his acts, charitable, chief of his men and pleasing appearance.

Mars, Mercury, Venus: endowed with great wealth and very valorous, conquers his enemies, patient and fond of visiting shrines.

Mars, Mercury, Saturn : famous, endowed with wife, very wise, liked by women, chief in his decedents and has good qualities.

Mars, Jupiter, Venus: always eminent, very valorous and well-disposed to relatives.

Mars, Jupiter, Saturn: earns through terrorizing acts (cruel deeds), famous, rich and skilful in the branch of justice.

Mars, Venus, Saturn: curt, rash acts, highly distressed, abundant wealth and important in his decedents.

Mercury, Jupiter, Venus: a great king, very valorous, charitable and truthful.

Mercury, Jupiter, Saturn: saintly, courageous, greatly affluent, knows justice and fond of his relatives.

Mercury, Venus, Saturn: interested in (making) parks and wells, charitable and famous for his vast wisdom.

Jupiter, Venus, Saturn: pure by nature, eminent by his intelligence, honored by the virtuous and free from ailments.

Sun, Moon, Mars, Mercury: very of learned, abundant wealth, does not like others(relatives) and forsaken by others.

Sun, Moon, Mars, Jupiter: many servant, splendidous, liked by the virtuous and king.

Sun, Moon, Mars, Venus: endowed with horses (i.e. conveyances), great prosperity, not given to anger and fond of God and Brahmin.

Sun, Moon, Mars, Saturn: abundant wealth and knowledge of scriptures, grateful, endowed with robes, ornaments and good qualities.

Sun, Moon, Mercury, Jupiter: skillful speaker, firm, free from sins and ever elevated.

Sun, Moon, Mercury, Venus: grateful, enthusiastic and praised by the virtuous.

Sun, Moon, Mercury, Saturn: wealthy and ungrateful.

Sun, Moon, Jupiter, Venus: has good qualities, famous, charitable and a scholar.

Sun, Moon, Jupiter, Saturn: many friends, happy with many sons, very kind and will devoted to penance.

Sun, Moon, Venus, Saturn: splendidous, pure, a chief personage, ever diligent, honorable and noble.

Sun, Mars, Mercury, Jupiter: truthful, fond of Brahmins, devoid of desires, famous, visits temples and will have many sons.

Sun, Mars, Mercury, Venus: has good hospitality, with good men, learned and friendly.

Sun, Mars, Mercury, Saturn: army chief, minister, mean acts and mundane pleasures.

Sun, Mars, Jupiter, Venus: well disposed, great wealth, many sons, grateful, splendidous and virtuous.

Sun, Mars, Jupiter, Saturn: a scholar, skilful in justice, jealous and virile.

Sun, Mars, Venus, Saturn: devoted townsmen, self-respected and has sons, wealth and conveyances.

Sun, Mercury, Jupiter, Venus: has various kinds of wealth, drinks and many sons, very learned and skilful in his work.

Sun, Mercury, Jupiter, Saturn: gets royal honor, knowledge of yagas (religious performances), valorous, poet and against sins.

Sun, Mercury, Venus, Saturn: very kind, truthful, devoted to Fire God and pleasing appearance.

Sun, Jupiter, Venus, Saturn: virtuous, always interested in his father's errands/orders, amiable to people and wealthy.

Moon, Mars, Mercury, Jupiter: mainly earns through his servant, no enemies, always fond of {assembly and skilful people}.

Moon, Mars, Mercury, Venus: fond of growing gardens and trees, splendorous, has horses and bereft of good qualities.

Moon, Mars, Mercury, Saturn: charitable, very famous and helpful to relatives.

Moon, Mars, Jupiter, Venus: famous, interested in conversations related to scriptures, faithful to religion and endowed with sense of justice and religion.

Moon, Mars, Jupiter, Saturn: highly intelligent, very proficient, praiseworthy, helpful to people and has good servants.

Moon, Mars, Venus, Saturn: pleasing, dear to king, attractive physique and skilful in justice.

Moon, Mercury, Jupiter, Venus: has a band of elephants and horses and destroys his enemies.

Moon, Mercury, Jupiter, Saturn: has many sons, rich by fair mean, liberal, grateful and free from diseases.

Moon, Mercury, Venus, Saturn: has patience, ugly body, truthful and has wealth and sons.

Moon, Jupiter, Venus, Saturn: learned, great poet, highly religious, does meritorious act, a good personage and beautiful.

Mars, Mercury, Jupiter, Venus: will have many friend, abundant wealth and softly robe, fortunate and be devoid of good-will.

Mars, Mercury, Jupiter, Saturn: heroic, dear to king, skilful in organizing a warheads a big treasury (very wealthy) and acceptable to people.

Mars, Mercury, Venus, Saturn: enthusiastic, just, enduring, conquers his five senses and pleasing.

Mars, Jupiter, Venus, Saturn: firm, skilful, ever diligent, very wealthy and delighted.

Mercury, Jupiter, Venus, Saturn: fond of exalted service (high offices), pleasing, a great man and fond of Brahmins.

Sun, Moon, Mars, Mercury, Jupiter: valorous, just, good physique, very shy and free from diseases.

Sun, Moon, Mars, Mercury, Venus: truthful, kind, good conduct, dealer in gold and happy.

Sun, Moon, Mars, Mercury, Saturn: chief in his descendants, principled, learned and skilful in poetry.

Sun, Moon, Mars, Jupiter, Venus: expert in art, patient, seeks honors and learned in justice.

Sun, Moon, Mars, Jupiter, Saturn: performs sacrifices, enthusiastic, devoid of pain (sorrow), an agriculturist and wealthy.

Sun, Moon, Mars, Venus, Saturn: highly intelligent, wins over his enemies, eminently rich and just.

Sun, Moon, Mercury, Jupiter, Venus: extremely patient, devoid of sins, eminently intelligent and a winner in regard to scriptures (wins the titles in discussion on religious matters).

Sun, Moon, Mercury, Jupiter, Saturn: learned, modest, reaches an eminent status, fond of sacrifices and conveyances.

Sun, Moon, Mercury, Venus, Saturn: dear to people, happy with living being (has animal wealth), grateful, endowed with distinguished speech and has attractive body.

Sun, Moon, Jupiter, Venus, Saturn: has many horses (i.e. vehicles), free from sickness, plentiful, highly principled and skilful in assignments relating to war.

Sun, Mars, Mercury, Jupiter, Venus: free from diseases, dear to women, foul speech and very beloved.

Sun, Mars, Mercury, Jupiter, Saturn: has many horses, valorous, learned and many friends.

Sun, Mars, Mercury, Venus, Saturn: many children, truthful, pure, delighted, fond of visiting temples and follows religious vows.

Sun, Mars, Jupiter, Venus, Saturn: just, has many attendants, has good antecedents and learning, intelligent, does not trouble others, very patient and fond of his wife.

Sun, Mercury, Jupiter, Venus, Saturn: wise, equal to the Jupiter (very learned/wise), religious, vast knowledge of scriptures and has good qualities.

Moon, Mars, Mercury, Jupiter, Venus: liked by many kings, head among poets and modest.

Moon, Mars, Mercury, Jupiter, Saturn: interested in religious vows, skilful, lives in foreign countries, earns wealth by fair means and bereft of sins.

Moon, Mars, Mercury, Venus: valorous, just, virtuous, poet and libidinous.

Moon, Mars, Jupiter, Venus, Saturn: liked by good people, devoid of cunningness and fond of serving the virtuous.

Moon, Mercury, Jupiter, Venus, Saturn: head of royal officers, endowed with elephants and horses, diligent in performing yagnas and worshipped by relatives.

Mars, Mercury, Jupiter, Venus, Saturn : interested in poetry, skilful in various scriptures, wealthy, enthusiastic and cautious.

Sun, Moon, Mars, Mercury, Jupiter, Venus: king of kings, devoid of his own men, very valorous and splendid.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: charitable , king, virtuous, very gracious and dear to people.

Sun, Moon, Mars, Mercury, Venus, Saturn: visits famous temples, an important person with the king, interested in learning and devoid of fear.

Sun, Moon, Mars, Jupiter, Venus, Saturn: fond of participating in battles, placed position with the king, famous, merciful and truthful.

Sun, Moon, Mercury, Jupiter, Venus, Saturn s: various kind of elephants and horses, fond of guests and very famous.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: vagabond and high wisdom.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: steady in disposition and greatly honored by the king.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: truth and fame are his wealth, king, charitable and famous.

GARGA HORA - PLANETS IN THE ELEVENTH HOUSE

Sun, Moon: financial gain, always plentiful, has superior horses, devoted to the Almighty and very friendly.

Sun, Mars: courageous, destroys enemies, away from the company of sinners, devoid of pride and lord.

Sun, Mercury: has plenty of grains, skillful trader, wealthy, has knowledge of justice (nyayashastra), learned and fond of all people.

Sun, Jupiter: interested in errands assigned by Brahmins, fond of gardens and wells, performs yagna, learned in many branches (scriptures) and skillful in husbandry.

Sun, Venus: many friends, dear to king and courageous.

Sun, Saturn: various kinds of wealth, high-souled (much evolved person), scholar, grateful, free from miseries and delighted.

Moon, Mars: has relatives, intelligent, skillful, many friends and pleasing.

Moon, Mercury: fortunate, good looking, learned, splendorous, plentiful, many friends and very friendly.

Moon, Jupiter: free from diseases, scholarly, conquers his enemies, steady development in life and gain of money, a great man and dear to king.

Moon, Venus: free from diseases, learned, excellent children, truthful, eminent, attractive eyes and fond of women.

Moon, Saturn: fond of praise, happiness of many kinds, wide fame, charitable and wins over enemies.

Mars, Mercury: plenty of grains, conquers his five senses, be fond of scriptures, eminent, always happy and be of agreeable disposition.

Mars, Jupiter: not sinful, very efficacious, modest, always diligent and cares for Brahmins.

Mars, Venus: supreme by virtue of his religious vows and initiations, well-read, enthusiastic, of high rank, patient and loyal to the king.

Mars, Saturn: famous for his efficiency, conquers his five senses,

courageous, eminent and enjoys abundant robes and ornaments.

Mercury, Jupiter: has elephants and horses, splendid, pure, of high rank, fond of visiting temples and skillful in all arts.

Mercury, Venus: has many excellent pearls (i.e.. precious stones), many sons, very meritorious, has good qualities, pure and dear to all.

Mercury, Saturn: has an auspicious (respectable) wife, himself be auspicious, attached to well-meaning person (good people), interested in yagna and always favorable to his relatives.

Jupiter, Venus: extremely intelligent, pleasing face, has a wife, famous, enjoys physical pleasure and happy.

Jupiter, Saturn: worships Brahmins, very splendid, very wealthy, lord and famous.

Venus, Saturn: interested in many branches of knowledge (scriptures), endowed with gold and precious stones like cat's eye, pearl and ruby etc., loyal citizen and principled.

Sun, Moon, Mars: endowed with hundreds of grains, splendid, just, beautiful eye, performs auspicious acts and free from desires.

Sun, Moon, Mercury: virtuous principles, reaches a high rank, attractive face and eyes, fond of women, fond of truth and very friendly.

Sun, Moon, Jupiter: very famous, worships Gods, many kinds of wealth, abundant knowledge of scriptures, very learned, famous and will be praised even by the snobs.

Sun, Moon, Venus: free from diseases, splendid, pleasing, proficient, dear to king and always at the service of the virtuous.

Sun, Moon, Saturn: happiness, good looking, abundant wealth, conveyances, food and clothes, has obedient servants and firm in his friendship.

Sun, Mars, Mercury: great brilliance, skillful in legal matters, surprising beauty, has ornaments, free from desires, has great Vedic knowledge and skillful in religious acts.

Sun, Mars, Jupiter: very intelligent, attractive physique, well disposed, religious and long-lived.

Sun, Mars, Venus: very wealthy, learned in Vedas, dear to all, very grateful, attractive physique and interested in scriptures.

Sun, Mars, Saturn: very intelligent, very attractive, fortunate, religious and long-lived.

Sun, Mercury, Jupiter: gainful, skillful in orthodox law (conventional-like manu smruthi), virtuous course of action, very famous, firm, be honored and reaches an eminent rank.

Sun, Mercury, Venus: free from diseases, very learned, interested in scriptures, endowed with sons, destroys enemies and honors Brahmins.

Sun, Mercury, Saturn: respected by kings, initiated (in mantras etc.), very interested in scriptures, reaches a very eminent position and honors Brahmins.

Sun, Jupiter, Venus: has brilliance, courageous, considers virtue as his wealth, knowledge of justice, firm and respected by the king.

Sun, Jupiter, Saturn: valorous, very rich, knowledge of many sacred things, learned and peaceful.

Sun, Venus, Saturn: strong, delighted, modest, kind and worships Gods and elders.

Moon, Mars, Mercury: has costly conveyances, earns by truthful means, fond of people and has no fear.

Moon, Mars, Jupiter: free from sweating and diseases, liberal, fortunate, has a pleasing body, has conveyances and is eminent.

Moon, Mars, Venus: truthful and argumentative, member (or attendant) of an assembly, all kinds of happiness and earns ornaments by worship of lord Siva.

Moon, Mars, Saturn: earns wealth, attractive, very intelligent, pure and a great man.

Moon, Mercury, Jupiter: fond of joining the assembly of skillful men, eminent, learned, an expert of various forms of art and happiness due to the ruler.

Moon, Mercury, Venus: complexion like evening twilight (fair), worshiped by the men of the world, beautiful teeth and eyes, fortunate, destroys enemies, fond of visiting temples and amiable to Brahmins.

Moon, Mercury, Saturn: has horses and elephants, pleasing speaker, merciful, donates gold and fond of sons.

Moon, Jupiter, Venus: pure, delightful face, tends to become famous,

well praised by the virtuous and skillful.

Moon, Jupiter, Saturn: no fear, skillful in activities related to war, fond of grapes and learned in scriptures.

Moon, Venus, Saturn: various gains, delighted, good speaker and good appearance.

Mars, Mercury, Jupiter: very libidinous, attractive physique particularly feet and hands, endowed with many horses and elephants.

Mars, Mercury, Venus: interested in his duties, grateful, very learned, just, patient, commendable speaker and worshiped by the king.

Mars, Mercury, Saturn: truthful, good looking, intelligent, just, praise worthy and will endowed with various gains from war.

Mars, Jupiter, Venus: patient, takes up penance, honorable, no enemies and endowed {with knowledge of religious rule position, learning and ornaments}.

Mars, Jupiter, Saturn: learned, liberal in speech, fortunate, attractive body, fond of horses and has with all kind of happiness in abundance.

Mars, Venus, Saturn: beautiful, strong, firm in friendship, good antecedents and no disputes.

Mercury, Jupiter, Venus: attractive, endowed with elephants, horses and wealth, cautious, good qualities and highly learned in scriptures.

Mercury, Jupiter, Saturn: very patient, many sons, has vast knowledge, and large number of ornaments, sheds blood in meritorious acts and very kind.

Mercury, Venus, Saturn: fond of achieving distinctions, king, principled, highly praised and fond of visiting temples.

Jupiter, Venus, Saturn: splendid, sweet voice, a very important person of the whole dynasty, virtuous and wealthy.

Sun, Moon, Mars, Mercury: great wealth, fortunate, wins over enemies, very liberal and destroys others (enemies).

Sun, Moon, Mars, Jupiter: many children, just, acquainted with the king, defeats enemies and famous for his efficiency.

Sun, Moon, Mars, Venus: gains gold, pearls, rubies and robes, broad-minded and a royal employee.

Sun, Moon, Mars, Saturn: very kind, capable of sympathizing with others, dear to king and very splendid.

Sun, Moon, Mars, Mercury, Jupiter: valorous, virtuous, very learned, worth worship and good qualities.

Sun, Moon, Mercury, Venus: gaining knowledge is hobby, learned a poet, well acquainted with Vedas and helpful to people.

Sun, Moon, Mercury, Saturn: gracious, honors great men (or teachers), great learning and enjoys war.

Sun, Moon, Jupiter, Venus: fond of scriptures, famous, virtuous, dear to all and learned.

Sun, Moon, Jupiter, Saturn: very efficient, valorous, donor and very intelligent.

Sun, Moon, Venus, Saturn: famous, liberal, kind, no diseases and pleased among Brahmins.

Sun, Mars, Mercury, Jupiter: good conveyances, destroys his enemies, efficacious and expert in justice.

Sun, Mars, Mercury, Venus: liberal in speech, attached to good people, fond of king and valorous.

Sun, Mars, Mercury, Saturn enjoys elaborate arrangements (all paraphernalia), an expert artisan and abundant wealth and a number of conveyances.

Sun, Mars, Jupiter, Venus: fond of relatives, all kind of happiness, very satisfied and very modest.

Sun, Mars, Jupiter, Saturn: very rich, liked by women and good {antecedents, learning and vedic knowledge}.

Sun, Mars, Venus, Saturn: splendid, skilled in all forms of art, merciful and charitable.

Sun, Mercury, Jupiter, Venus: very famous, devoid of desires, beautiful eyes and good qualities.

Sun, Mercury, Jupiter, Saturn: served (attended) by others, follows religious vows and duties, free from injuries (and scars, marks), free from malicious thoughts, charitable and not mean.

Sun, Mercury, Venus, Saturn: firm, free from fear and sins, surprising

(excellent, pleasing) in speech and learned in Vedas.

Sun, Jupiter, Venus, Saturn: several gains, delighted and agreeable to people.

Moon, Mars, Mercury, Jupiter: great learning and abundant riches, ruler, destroys his enemies and charitable.

Moon, Mars, Mercury, Venus: wealthy, gains from agriculture, splendid, has many horses and good qualities.

Moon, Mars, Mercury, Saturn: has self restraint, eats Brahmin's food (delicious and clean food), good physique, very patient, charitable and pleasing in appearance.

Moon, Mars, Jupiter, Venus: expert in machineries, honors teachers, intelligent, all kind of happiness and plentiful.

Moon, Mars, Jupiter, Saturn: ruler, in company of good men, plenty of food and drink and in the company of skillful men.

Moon, Mars, Venus, Saturn: emperor, has horses, valorous and scholar.

Moon, Mercury, Jupiter, Venus: a king with sea as boundaries of his kingdom, eliminates his enemies and performs very charitable acts.

Moon, Mercury, Jupiter, Saturn: splendid, auspicious speaker (speaks politely or has good language), leader of scholars, lord of the earth and agreeable to Brahmins.

Moon, Mercury, Venus, Saturn: good-looking, ruler, visits temples, principled and skillful in war.

Moon, Jupiter, Venus, Saturn: bright appearance, performs meritorious acts, wins over his enemies, ruler and well versed in scriptures.

Mars, Mercury, Jupiter, Venus: all kind of happiness, suffers from windy complaints, distinguished, ruler and a scholar.

Mars, Mercury, Jupiter, Saturn: valorous, lord, destroys enemies, attractive face and charitable.

Mars, Mercury, Venus, Saturn: strong (or bulky), carries out royal orders, valorous, devoid of fear and dear to Brahmins.

Mars, Jupiter, Venus, Saturn: many sons, abundant wealth and great sense of justice, ruler and devoid of enemies.

Mercury, Jupiter, Venus, Saturn: very learned, lord of the earth and interested in Vedic studies.

Sun, Moon, Mars, Mercury, Jupiter: virtuous, enthusiastic, king, very wealthy and skillful warrior.

Sun, Moon, Mars, Mercury, Venus: excellent person, learned in vedas, not cunning (or diplomatic), ruler and meritorious.

Sun, Moon, Mars, Mercury, Saturn: valorous, very harsh, king, cautious, grateful, fierce and bold in war.

Sun, Moon, Mars, Jupiter, Venus: has {sons, riches, happiness and pleasures}, wise and king.

Sun, Moon, Mars, Jupiter, Saturn: many sons, follow religious vows and duties, delighted and very greedy.

Sun, Moon, Mars, Venus, Saturn: great scholar, honored by the king, has elephants (many conveyances) and averse to sinful acts.

Sun, Moon, Mercury, Jupiter, Venus: many children, very virtuous, versed in legal matters, delighted and very friendly.

Sun, Moon, Mercury, Jupiter, Saturn: fond of Brahmins, dear to women, very harsh and famous.

Sun, Moon, Mercury, Venus, Saturn: in the midst of king (a member of assembly or close to kind), charitable, virtuous and very wealthy.

Sun, Moon, Jupiter, Venus, Saturn: virtuous, pleases others (makes other happy), beautiful eye, interested in wisdom and famous.

Sun, Mars, Mercury, Jupiter, Venus: respects parents at all time, pleasing, scholar and patient.

Sun, Mars, Mercury, Jupiter, Saturn: chief among his dynasty, even enemies honor him, very virtuous and very charitable.

Sun, Mars, Mercury, Venus, Saturn: observes religious vows and fasting, devoted to God and Brahmins, charitable, truthful and kind.

Sun, Mars, Jupiter, Venus, Saturn: splendid, learned in many scriptures (many branches of knowledge), virtuous and pure.

Sun, Mercury, Jupiter, Venus, Saturn: interested in learning, respects God and Brahmins, inimical to others and intelligent.

Moon, Mars, Mercury, Jupiter, Venus: kind, endowed with service or duty, beautiful face and worshiped by relatives.

Moon, Mars, Mercury, Jupiter, Saturn: honored by the ruler, skillful in agricultural work, injured, devoid of enemies and endowed with wealth.

Moon, Mars, Mercury, Venus, Saturn: endowed with knowledge of scriptures and wealth, destroys his enemies, ruler and very skillful in scriptures.

Moon, Mars, Jupiter, Venus, Saturn: abundant learning, great, beautiful knees and free from sickness.

Moon, Mercury, Jupiter, Venus, Saturn: interested in poetry and stories (puranas), valorous and charitable.

Mars, Mercury, Jupiter, Venus, Saturn: faithful, very wealthy, famous, many sons and endowed with much eating comforts.

Sun, Moon, Mars, Mercury, Jupiter, Venus: prosperous, learned, wealthy, grateful and very valorous.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: visits temples, intelligent, learned and devoid of diseases.

Sun, Moon, Mars, Mercury, Venus, Saturn: very learned, be splendid, knowledge of religious commandments, worshiped and virtuous.

Sun, Moon, Mars, Jupiter, Venus, Saturn: honors Brahmins (or the learned), listens divine stories, famous and learned in scriptures.

Sun, Moon, Mercury, Jupiter, Venus, Saturn : fond of gardens etc., devoted to God, distinguished, attached to the virtuous and expert in scriptures.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: truthful, chief in his race, very wise and skillful in singing.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: an emperor, distinguished, not delighted, but endowed with elephants and horses.

GARGA HORA - PLANETS IN THE TWELFTH HOUSE

Sun, Moon: short-lived, charitable, ugly, does the others' job and with bad men.

Sun, Mars: distressed, weak body, troubled by others, very sinful, wicked and devoid of good qualities.

Sun, Mercury: devoid of sickness, spends on bad projects, cruel, miser, dull, virtuous and fond of war/quarrels.

Sun, Jupiter: has vice, dirty, sickly, ungrateful, futile efforts and devoid of religion.

Sun, Venus: little happiness, ugly, distressed due to the acts of his wicked wife, fond of sin and troubled by his libidinous nature.

Sun, Saturn: inimical to the public, interested in base men and burdened by expenses on bad deeds.

Moon, Mars: hard-hearted, mean profession, fond of a high degree of purity, fear stricken and not virtuous.

Moon, Mercury: indulges in quarrels, indigent, distressed, very fear stricken and devoid of splendor.

Moon, Jupiter: harsh speech, ugly, lives in other countries, devoid of wealth and not friendly.

Moon, Venus: bereft of wealth, burdened by expenses, servant, wicked, unkind and distressed due to others.

Moon, Saturn: has bad wife, base sons, inferior grains, enmity, homeless and devoid of valor.

Mars, Mercury: ugly, homeless, many diseases, not sensible and bereft of truth and purity.

Mars, Jupiter: very infamous, sexually distressed, miserable, burdened by expenses, at the disposal of others and troubled by relatives.

Mars, Venus: not much wealth, distressed due to sons, not charitable, always sickly, very mean and ungrateful.

Mars, Saturn: devoid of {learning of scriptures and religious commandments}, troubled by wound, boil etc., eye diseases, unlucky and sexually distressed.

Mercury, Jupiter: principally an atheist (or a degraded Brahmin), unkind, endowed with sons and relatives, defeated by woman and does not clear ideas.

Mercury, Venus: merciless, many enemies, bad, inimical and devoid of females and disappointed.

Mercury, Saturn: very cunning, distressed due to sins, dirty, in the

custody/care of females and disappointed.

Jupiter, Venus: bereft of quadrupeds and servants, suffers many diseases, loss of wealth, hard-hearted and defeated by enemies.

Jupiter, Saturn: hard-hearted, defeated by women, in the company of people, timid, sinful and blameworthy.

Venus, Saturn: cheats others, devoid of antecedents (has no achievements to mention), sick, wanders aimlessly and without friend.

Sun, Moon, Mars: skillful sinner, fond of gambling, ungrateful, always sick and blames Brahmins.

Sun, Moon, Mercury: poor, sick, illiterate, many trouble, wicked, miser, very greedy, libidinous and dirty.

Sun, Moon, Jupiter: interested in bad company, ugly, devoid of religion, blames others and bereft of virtues, intelligent and learned in scriptures.

Sun, Moon, Venus: weak neck due to hunger, lose of bodily vigor, unabashed, ugly, distressed and unfriendly.

Sun, Moon, Saturn: tuberculosis, phlegmatic diseases, not splendidous, great trouble and suffers in the hands of enemies.

Sun, Mars, Mercury: tuberculosis, dunce, villain, devoid of knowledge of scriptures, interested in gossips and royal displeasure.

Sun, Mars, Jupiter: loss of wealth, many evil friends, dull-witted, devoid of fame, has ill-gotten money and has a bad wife.

Sun, Mars, Venus: sexually distressed, very base, devoid of antecedents, very distressed, sick and fond of quarrels.

Sun, Mars, Saturn: heavy expenditure, interested in bad deeds, dunce, free from fear of imprisonment and averse to scriptures.

Sun, Mercury, Jupiter: libidinous, blame worthy, very short tempered, meritorious, ugly, unlucky and not praised in the society.

Sun, Mercury, Venus: cunning, hard hearted, devoid of distinction, tale bearer, ugly, devoid of {desires and enthusiasm}.

Sun, Mercury, Saturn: not in the company of good men, not wealthy, dunce and wicked, interested in others' wives, spends on bad deeds and incurs royal wrath.

Sun, Jupiter, Venus: not wealthy, servant, bad, wicked and fear.

Sun, Jupiter, Saturn: impetuous, eats others' food, very mean and {devoid of wisdom, learning and education}.

Sun, Venus, Saturn: timid, valorous, devoid of justice, devoid of virtues.

Moon, Mars, Mercury: devoid of wealth and wisdom, ill tempered, unjust, many enemies and a warrior.

Moon, Mars, Jupiter: libidinous, blame worthy, devoid of sons, interested in others' job, wicked and afraid.

Moon, Mars, Venus: base, fond of gambling, merciless, splendorous, miser and troubled by enemies.

Moon, Mars, Saturn: bad (diseased) body, devoid of his relatives, defeated by females and wicked.

Sun, Mercury, Jupiter: devoid of kindness and highly afflicted.

Moon, Mercury, Venus: devoid of sexual desire, impetuous, indecisive, interested in sinful men and has no parents.

Moon, Mercury, Saturn: distressed due to sins, greedy, base, unfaithful and cheats others.

Moon, Jupiter, Venus: not wealthy, homeless, unwise, fond of war and dishonored.

Moon, Jupiter, Saturn: wicked, very sinful and has many sins.

Moon, Venus, Saturn: base, joins base men, defeated by base men and devoid of {pleasures and virtues}.

Mars, Mercury, Jupiter: very distressed due to fear, loss of peace, very proud, interested in good stories and honors religious offerings, Brahmins and God.

Mars, Mercury, Venus: illiterate, unfortunate, very pious, merciful and devoid of affection.

Mars, Mercury, Saturn: no {learning, pleasure and wealth}, hard hearted and has bad sons.

Mars, Jupiter, Venus: wicked, wanders fruitlessly, irreligious acts, splendorous and just.

Mars, Jupiter, Saturn: likes gossips, wounded, ungrateful, devoid of knowledge of scriptures and not valorous.

Mercury, Jupiter, Venus: devoid of {wisdom and wife}, visits to shrines, has sons and fame, fear.

Mercury, Jupiter, Saturn: not wise, very cunning, delighted and fierce in act.

Mercury, Venus, Saturn: very miserable, befriends wicked men and wise and intelligent.

Jupiter, Venus, Saturn: kills Brahmins, not splendid, wears rags, depends on others and devoid of relatives.

Sun, Moon, Mars, Mercury: many troubles, troubled due to his sinful tendencies and does not get desired food.

Sun, Moon, Mars, Jupiter: ungrateful, not splendid, ugly, fears much and many enemies.

Sun, Moon, Mars, Venus: troubled by others, has wife and sons, highly respected and highly sinful.

Sun, Moon, Mars, Saturn: not intelligent, highly distinguished for his sins, devoid of obstructions (challenges/quarrels) and not splendid.

Sun, Moon, Mercury, Jupiter: not bright, very diseases, very timid and will devoid of fame.

Sun, Moon, Mercury, Venus: does not have splendor, bereft of wisdom and truth, fierce and averse to sinful acts.

Sun, Moon, Mercury, Saturn: suffers serious diseases, ungrateful, joins mean men and mean-minded.

Sun, Moon, Jupiter, Venus: very ill tempered, no {intelligence and money}, not polite and interested in war.

Sun, Moon, Jupiter, Saturn: timid, diseases of the rectum, has burning sensation (or will be thirsty) and not splendid.

Sun, Mars, Mercury, Jupiter: not learned in scriptures, has many sins, does not follow good path and many diseases.

Sun, Mars, Mercury, Venus: interested in base men, very afflicted, eats bad food, takes bad drinks and very ill tempered.

Sun, Mars, Mercury, Saturn: suffers phlegmatic and windy diseases, not virtuous and able to guess others' mind.

Sun, Mars, Jupiter, Venus: spends on bad projects, very ill tempered, has less knowledge of scriptures and mean-minded.

Sun, Mars, Venus, Saturn: troubled by base men, very mean, distressed and miserable sons.

Sun, Mercury, Jupiter, Venus: not kind, wicked wife, mean minded and bereft of wealth.

Sun, Mercury, Jupiter, Saturn: injured body, has dominant wife, not afraid of imprisonment, destruction of wealth.

Sun, Mercury, Venus, Saturn: not faithful, accuses Brahmins, miser, weak body and dull-witted.

Sun, Jupiter, Venus, Saturn: suffers on account of his own kindness, does not have preceptor and devoid of livelihood (job).

Moon, Mars, Mercury, Jupiter: not patient, very ill tempered, not truthful and devoid of wife.

Moon, Mars, Mercury, Venus: miser, sick, no desires and troubled by king and thieves.

Moon, Mars, Mercury, Saturn: bilious complaints, devoid of preceptor and miserable on account of female company.

Moon, Mars, Jupiter, Venus: very fierce, takes risk, indulges in inimical activities, expelled from his caste and blamed by the society.

Moon, Mars, Jupiter, Saturn: very afflicted, interested in others' wives, spends on bad things and suffers diseases.

Moon, Mars, Venus, Saturn: bereft of sons, looks like Fire God (red in anger), interested in sinful tales, defeated by females and servants.

Moon, Mercury, Jupiter, Venus: bad mater, not pure, devoid of wealth, unkind, fond of intoxicant drinks.

Moon, Mercury, Jupiter, Saturn: mean, irritable, uncharitable, defeated by women, unkind and will not prove his metal.

Moon, Mercury, Venus, Saturn: rash, wicked, injured body, burning sensation and blamed by people.

Moon, Jupiter, Venus, Saturn: devoid of wisdom, not virtuous, troubled by others and a miser.

Mars, Mercury, Jupiter, Venus: not bright, deformed (or weak, handicapped), ugly, blameworthy and bereft of friendship.

Mars, Mercury, Jupiter, Saturn: sinful, defeated, troubled by women, little education, dejected and afraid.

Mars, Mercury, Venus, Saturn: mean, joins bad people, adopts others' religion, spends on bad deeds and amiable to Brahmins.

Mercury, Jupiter, Venus, Saturn: homeless, unfriendly, lever disorders and royal displeasure.

Sun, Moon, Mars, Mercury: wears rags, devoid of affection, has enemies, greedy, performs his duties and delighted.

Sun, Moon, Mars, Mercury, Venus: indulges in bad acts, friendly with bad people, blame worthy, always sick and troubled by relatives.

Sun, Moon, Mars, Mercury, Saturn: attached to others' women and serves bad society.

Sun, Moon, Mars, Jupiter, Venus: devoid of fame, against society, blame worthy religion (cult, fellowship) and blameworthy business.

Sun, Moon, Mars, Jupiter, Saturn: very miserable, sick, timid and little wealth.

Sun, Moon, Mars, Venus, Saturn: devoid of fame, interested in drinks, cunning, hard-hearted, fierce and inimical.

Sun, Moon, Mercury, Jupiter, Venus: quite miserable, interested in wicked people's company, very phlegmatic, dull-witted and blame worthy.

Sun, Moon, Mercury, Jupiter, Saturn: inimical to his caste men, devoid of good qualities and cunning.

Sun, Moon, Mercury, Venus, Saturn: head of cheats, very cruel and won over by mean people.

Sun, Moon, Jupiter, Venus, Saturn: very rich, sensuous, blame worthy, fierce and timid.

Sun, Mars, Mercury, Jupiter, Venus: has no mercy, loss his wife and children, eats voraciously and harsh in speech.

Sun, Mars, Mercury, Jupiter, Saturn: devoid of wealth, wife, sinful, harsh, inimical and bad.

Sun, Moon, Mercury, Venus, Saturn: not wealthy, fierce, fond of quarrels, ugly and cheats others.

Sun, Mars, Jupiter, Venus, Saturn: various diseases, befriends bad people, very libidinous and timid.

Sun, Mercury, Jupiter, Venus, Saturn: dull witted, bad body, fearful eyes, inimical to Brahmins, defeated by enemies and rash.

Moon, Mars, Mercury, Jupiter, Venus: fond of gossips, against greatness, devoid of his own men and wounded body.

Moon, Mars, Mercury, Jupiter, Saturn: becomes tired, not friendly, not kind and irritable.

Moon, Mars, Mercury, Venus, Saturn: betrays, illiterate, devoid of wife and sons and inimical to the king.

Moon, Mars, Jupiter, Venus, Saturn: interested in mean women, has {undesirable friendship, religion and learning} and very sinful.

Moon, Mercury, Jupiter, Venus, Saturn: troubled by injuries, bad thoughts, homeless, not splendid and ugly.

Mars, Mercury, Jupiter, Venus, Saturn: devoid of wealth, fierce, fond of quarrels and much {wisdom and wealth}.

Sun, Moon, Mars, Mercury, Jupiter, Venus: devoid of brightness, interested in joining others' ideas, obstructs Brahmins and cheats others.

Sun, Moon, Mars, Mercury, Jupiter, Saturn: ungrateful, many enemies, not bashful and can guess others' thoughts.

Sun, Moon, Mars, Mercury, Venus, Saturn: very sickly, bereft of money and sons, unkind, miser and beautiful wife.

Sun, Moon, Mars, Jupiter, Venus, Saturn: short life, devoid of fame and money, makes futile efforts and ill tempered.

Sun, Moon, Mercury, Jupiter, Venus, Saturn: always lazy, devoid of {wisdom and wealth} wicked wife and wicked sons.

Sun, Mars, Mercury, Jupiter, Venus, Saturn: has no place to resort (rest), derives mean pleasures, suffers penury, untruthful and virtuous.

Moon, Mars, Mercury, Jupiter, Venus, Saturn: hates Brahmins, bereft of fame and happiness, not splendidous and suffers from many diseases.

Sun, Moon, Mars, Mercury, Jupiter, Venus, Saturn: indulges in inimical activities, not self-respected, always suffers from penury and devoid of wealth and grains.

HARIHI OM

