

Matching of Horoscopes

	Male	Female
Sex	: Male	Female
Date of birth	: 2 June 2008	2 June 2008
Day of birth	: Monday	Monday
Time of birth	: 18:35:31 hrs.	18:36:21 hrs.
Ishtkaal	: 33:5:3 ghatīs	33:7:8 ghatīs
Place of birth	: Victoria BC	Victoria BC
Country	: Canada	Canada
Latitude	: 48N26'00	48N26'00
Longitude	: 123W22'00	123W22'00
Time zone	: 08:00:00 hrs	08:00:00 hrs
War/daylight corr.	: 01:00:00 hrs	01:00:00 hrs
Lahiri Ayanamsha	: -23:58:39	-23:58:39
Sunrise time	: 05:21:29 hrs	05:21:29 hrs
Sunset time	: 21:02:07 hrs	21:02:07 hrs
Lagna (Ascendant)	: Libra	Libra
Lagnesh (Asc lord)	: Venus	Venus
Rashi (Moon's sign)	: Taurus	Taurus
Rashish (Moon sign lord)	: Venus	Venus
Nakshatra	: Krittika	Krittika
Nakshatra lord	: Sun	Sun
Pada	: 4	4
Yoga	: Sukarma	Sukarma
Tithi	: Krishna Amavasya	Krishna Amavasya
Karana	: Naga	Naga
Varna	: Vaishya	Vaishya
Vashya	: Chatushpada	Chatushpada
Tara	: Janma	Janma
Yoni	: Mesha	Mesha
Gana	: Rakshasa	Rakshasa
Nadi	: Antya	Antya
Varga	: Garuda	Garuda
Naamakshar	: ए	ए
Paya (Rashi)	: Iron	Iron
Paya (Nakshatra)	: Iron	Iron
Sunsign (western)	: Gemini	Gemini
Balance of dasha	: Sun 0y 9m 15d	Sun 0y 9m 13d

Male

Female

Birth Chart

Birth Chart

Planetary Details

Planet	R/C	Sign	Degree	Nakshatra	Pada
Lagna		Lib	21:25:57	Vishakha	1
Sun		Tau	18:53:00	Rohini	3
Moon		Tau	08:15:01	Krittika	4
Mars		Can	19:23:14	Ashlesha	1
Mercury	RC	Tau	25:40:49	Mrigashi	1
Jupiter	R	Sag	27:27:42	U.Shad.	1
Venus	C	Tau	17:13:23	Rohini	3
Saturn		Leo	08:31:49	Magha	3
Rahu		Cap	27:04:24	Dhanish.	2
Ketu		Can	27:04:24	Ashlesha	4
Uranus		Aqu	28:26:54	P.Bhadra.	3
Neptune	R	Aqu	00:15:46	Dhanish.	3
Pluto	R	Sag	06:18:04	Moola	2

Planetary Details

Planet	R/C	Sign	Degree	Nakshatra	Pada
Lagna		Lib	21:35:03	Vishakha	1
Sun		Tau	18:53:02	Rohini	3
Moon		Tau	08:15:33	Krittika	4
Mars		Can	19:23:15	Ashlesha	1
Mercury	RC	Tau	25:40:48	Mrigashi	1
Jupiter	R	Sag	27:27:42	U.Shad.	1
Venus	C	Tau	17:13:26	Rohini	3
Saturn		Leo	08:31:49	Magha	3
Rahu		Cap	27:04:23	Dhanish.	2
Ketu		Can	27:04:23	Ashlesha	4
Uranus		Aqu	28:26:54	P.Bhadra.	3
Neptune	R	Aqu	00:15:46	Dhanish.	3
Pluto	R	Sag	06:18:04	Moola	2

- The Moon of Male falls in Taurus, the eighth house of Female
- The Moon of Female falls in Taurus, the eighth house of Male .
- The Moons of Male and Female fall respectively in the 1 and 1 positions from each other. This position is considered to be auspicious.
- The Lagna of Female falls in the same Nakshatra as Lagna of Male .
- The Sun of Female falls in the same Nakshatra as Lagna Lord of Male .
- The Venus of Female falls in the same Nakshatra as Lagna Lord of Male .
- The Moon of Female falls in the same Nakshatra as Moon of Male .
- The Lagna of Male falls in the same Nakshatra as Lagna of Female .
- The Sun of Male falls in the same Nakshatra as Lagna Lord of Female .
- The Venus of Male falls in the same Nakshatra as Lagna Lord of Female .
- The Moon of Male falls in the same Nakshatra as Moon of Female .

Male

Female

Moon Chart

Moon Chart

Navamsha

Navamsha

Vimshottari Dasha

Vimshottari Dasha

Maha-Antar	Beginning	Ending
Sun-Ketu		
Sun-Venus	02-06-2008	17-03-2009
Moon-Moon	17-03-2009	15-01-2010
Moon-Mars	15-01-2010	16-08-2010
Moon-Rahu	16-08-2010	15-02-2012
Moon-Jupiter	15-02-2012	16-06-2013
Moon-Saturn	16-06-2013	15-01-2015
Moon-Mercury	15-01-2015	16-06-2016
Moon-Ketu	16-06-2016	15-01-2017

Maha-Antar	Beginning	Ending
Sun-Ketu		
Sun-Venus	02-06-2008	15-03-2009
Moon-Moon	15-03-2009	14-01-2010
Moon-Mars	14-01-2010	15-08-2010
Moon-Rahu	15-08-2010	14-02-2012
Moon-Jupiter	14-02-2012	15-06-2013
Moon-Saturn	15-06-2013	14-01-2015
Moon-Mercury	14-01-2015	14-06-2016
Moon-Ketu	14-06-2016	13-01-2017

Male

Ashtkoot Guna Chart

Koot	Male (Krittika-4)	Female (Krittika-4)	Max. Marks	Marks gained	Dosha	Area of life
Varna	Vaishya	Vaishya	1.0	1.0		Work
Vashya	Chatushpada	Chatushpada	2.0	2.0		Dominance
Tara	Janma	Janma	3.0	3.0		Destiny
Yoni	Mesha	Mesha	4.0	4.0		Mentality
Grahamaitri	Venus	Venus	5.0	5.0		Friendliness
Gana	Rakshasa	Rakshasa	6.0	6.0	-	Temperament
Bhakoot	Taurus	Taurus	7.0	7.0	-	Love
Nadi	Antya	Antya	8.0	0.0	yes	Health
			36.0	28.0		

- In the matching of horoscopes, the Nadi Maha Dosha is present.
The Nadi of Male is Antya and Nadi of Female is Antya. Both are mutually inimical.
- **Ashtkoot matching between Male and Female is good.**

Consideration of Mangala Dosha

1. According to Agastya Samhita –

धने व्यये च पाताले जामित्रे चाष्टमे कुजे।
भार्या भर्तु विनाशाय भर्तुश्च स्त्री विनाशनम्॥

2. According to Maanasagari –

धने व्यये च पाताले जामित्रे चाष्टमे कुजे।
कन्या भर्तुविनाशाय भर्तुः कन्या विनश्यति॥

3. According to Brihat Jyotishasara –

लग्ने व्यये चतुर्थे च सप्तमे वा अष्टमे कुजः।
भर्तारं नाशयेद् भार्या भर्ताभार्या विनाश्येत्॥

4. According to Bhava Deepika –

लग्ने व्यये च पाताले जामित्रे चाष्टमे कुजे।
स्त्रीणां भर्तु विनाशः स्यात् पुंसां भार्या विनश्यति॥

5. According to Brihat Parashara Hora –

लग्ने व्यये सुखे वापि सप्तमे वा अष्टमे कुजे।
शुभ दृग् योग हीने च पतिं हन्ति न संशयम्॥

Mangala Dosha or Kuja Dosha occurs when Mars is placed in the first, second, fourth, seventh, eighth or twelfth house from the Birth Lagna.

According to some ancient rishis, Mangala dosha also occurs when Mars is placed in the first, second, fourth, seventh, eighth or twelfth house from the Moon, Venus and the seventh lord.

According to classics –

लग्नेन्दु शुक्राद् दुःस्थाने यद्यस्ति क्षिति संभवः।
तद्दशापाक समये दोषमाहुर्मनीषिणः॥

When Mars is placed in a malefic house from the Lagna, the Moon or Venus then the dasha of Mars may give inauspicious results according to sages.

In general practice Mangala Dosha is considered from the Lagna and the Moon.

Male : In the birth chart of Male Mars is placed in the tenth house from the lagna while in the Moon chart Mars is placed in third house from the Moon. Hence Male is not a Mangalik from the Birth Chart as well as from the Moon Chart.

Female : In the birth chart of Female Mars is placed in the tenth house from the lagna while in the Moon chart Mars is placed in third house from the Moon. Hence Female is not a Mangalik from the Birth Chart as well as from the Moon Chart.

Results of Mangala Dosha

Mangala Dosha effects the married life of a person in many ways – it creates delays, cheating, hurdles and obstacles in getting married. After marriage physical, mental or financial hardship for one of the partners or both the partners. It causes mutual disputes, allegations and counter allegations and may even lead to disintegration of marriage. If Dosha is pronounced, one of the partners may remain ill or there may be untimely death of either one or both the partners.

In spite of this one should not be scared of Mangala Dosha. Efforts should be made for a person having Mangala dosha to marry another person with Mangala dosha because when the dosha is similar, it gets nullified and the couple leads a happy married life.

दम्पत्योर्जन्मकाले व्ययधनहिबुके सप्तमे लग्नस्थे । लग्नाच्चन्द्राच्च शुक्रादपि भवति यदा भूमिपुत्रो द्वयोर्वै ॥
तत्साम्यात्पुत्रमित्रप्रचुरधनपतां दंपती दीर्घ-काला । जीवेतामेकहा न भवति मश्रितिरिति प्राहुरत्रात्रिमुख्याः ॥

In the horoscope of both the bride and the groom, if Mars is placed in the second, fourth, seventh, eighth or twelfth house from the Lagna, the Moon or Venus, then due to equality, Mangala dosha is nullified. One attains mutual happiness, wealth, children, health and friends.

कुज दोष वत्ती देया कुजदोषवते किल। नास्ति दोषो न चानिष्टं दम्पत्यो सुखवर्धनम्॥३॥

If a girl having Mangala dosha is married to a boy with Mangala dosha, the dosha is cancelled and there will be mutual happiness.

Remedies to Repel Mangala Dosha

To ward off the effects of Mangala Dosha following are recommended –

- One should fast on Tuesdays (sunrise to next day sunrise). During the day consume liquid drinks without salt like tea, coffee, milk, fruit juice and curd. In the evening, draw a triangle with red kumkum (roli) on a plate and worship with Panchopachara [red sandalwood, red flowers, incense (dhoop), lighted lamp and food consecrated to a deity]. Thereafter, only before sunset, one may consume wheat bread, ghee and jaggery (unrefined cane sugar).
- If the Mangalik Dosha is pronounced then the Mangala Chandika Stotra should be recited daily for 21 times for 108 consecutive days. In the morning hours one should sit facing the eastern direction, light a five stroked lamp and worship one's deity (Ishta) and the planet Mars (Mangala) with Panchopachara and then recite the following –

रक्ष रक्ष जगन्मातर्देवि मंगलचंडिके । हारिके विपदां राशे हर्षमंगलकारिके ॥
हर्षमंगलदक्षे च हर्षमंगलदायिके । शुभे मंगलदक्षे च शुभे मंगलचंडिके ॥
मंगले मंगलार्हे च सर्वमंगलमंगले । सदा मंगलदे देवि सर्वेषां मंगलालये ॥

Cancellation of Mangala Dosha between Male and Female

As per astrological classics, Mangala Dosha cannot be cancelled entirely, only its intensity can be reduced. Under special circumstances, Mangala Dosha is automatically nullified or reduced to a minimum.

- In the Horoscope of Male and Female, there is no Mangala Dosha.

Male

Dashkoota Guna Chart

(According to Kalaprakashika method)

Koot	Male (Krittika-4)	Female (Krittika-4)	Marks gained	Auspicious/ Inauspicious	Area of life
1. Dhinam	Krittika	Krittika	1.5		Luck
2. Ganam	Rakshasa	Rakshasa	6.0	Auspicious	Wealth
3. Mahendhram	Krittika	Krittika	0.0	Inauspicious	Attachment/well being
4. Stree-Dheergam	Krittika	Krittika	0.0	Inauspicious	General welfare
5. Yoni	Mesha	Mesha	4.0	Auspicious	Sexual
6. Rasi	Taurus	Taurus	7.0	Auspicious	Growth of family
7. Rasyadhipati	Venus	Venus	5.0	Auspicious	Food
8. Vasyam	Taurus	Taurus	0.0	Inauspicious	Posterity
9. Rajju	Nabhi	Nabhi	4.0	Average	Felicity in marriage
10. Vedhai	Krittika	Krittika	1.0	Average	Sons

Other Considerations

1. Gender	Male Nak.	Male Nak.	0.5	Average
2. Gothram	Krittika	Krittika	0.0	Inauspicious
3. Caste	Vaishya	Vaishya	1.0	Auspicious

Total Points (Kalaprakashika method) : 30.0 of 44

Total Points (BV Raman method) : 23.0 of 36

Total Points (AshtKoot method) : 28.0 of 36

Dash-Koota Compatibility between Male and Female

There are ten considerations necessary to judge the suitability of a proposed marriage. Out of these ten considerations at least five must be favorable for the couple to be compatible.

1. Dhinam (luck)

The Janma-Nakshathra of the bridegroom and the bride are the same.

2. Ganam (wealth)

The Ganam of the bridegroom and of the bride is the same; it signifies suitability, it is excellent. The compatibility in Ganam brings wealth.

3. Mahendhram (attachment/well being)

There is lack of compatibility in this respect. That will cause less wellbeing and attachment in the relationship.

4. Sthree-Dheergam (general welfare)

The asterism of the bridegroom is not beyond the 13th asterism from that of the bride, causing incompatibility in this regard. There will be less of welfare in the marriage.

5. Yoni (sexual)

The yonis are the same which causes very good compatibility. This will bring many children.

6. Rasi (growth of family)

The moon sign of the bridegroom is in the 1st from that of the bride which is auspicious.

7. Rasyadhipati (food)

The lords of the Moon signs are mutual friends. This is very auspicious and brings prosperity in corn.

8. Vasyam (posterity)

The Moon sign of the bridegroom and that of the bride, are not concordant either way; this will diminish harmony between the couple. It also doesn't favour development of posterity.

9. Rajju (felicity in marriage)

Both Rajju's are Nabhi Rajju; this shows loss of offspring, and less of felicity in married life.

10. Vedhai (sons)

The asterisms of the couple are not repellent. There is compatibility in this regard; it gives many children.

Other Considerations

1. Male/Female

The asterisms of male and female are respectively male and male, which is not good or bad.

2. Gothram

Male

The Gothras of the man and the woman are the same, it will produce evil.

3. Caste

The castes of the rashis cause compatibility.

Total Points : 30.0

For more information please call Pundit Pramod Sharma (Gaur) @ 778.892.0648.