

1. Rajju Yoga

If Lagna is in a Chara sign and several planets are also in Chara signs then the effects of Rajju yoga can be felt.

A person born in this Yoga is usually ambitious, moves from place to place in search of name and fortune, likes to travel, has the ability to take decisions quickly. The person will be intellectually unstable and have an open mind. However persons of this Yoga may change their nature from time to time. They may be doubtful and uncertain, inconstant and irresolute,unreliable and irresponsible and will be unable to go ahead and carry on with one thing. These persons sustain constant struggle in life and generally fail to accomplish in buildingmany fixed properties.

2. Sankhya Pasha Yoga

All planets distributed over 5 houses in the chart.

A person born in this Yoga has a large family, is proficient in work, accomplished in earning wealth, sharp, rude, fond of residing in forests and having various drawbacks.

3. Uttamadi (Adham) Yoga

Moon is in a Kendra (1,4,7,10) from Sun (Dr. K.S. Charak).

A person born in this Yoga is has ordinary wealth, education, profeciency and fame.

4. Veshi Yoga

A planet, other than Moon, occupies the 2nd house from Sun (Dr. K.S. Charak).

A person born in this Yoga is of a good height, honest, lazy & carefree, charitable, truthful and possess a sharp memory & average wealth.

5. Veshi Yoga (Benefics)

A benefic, other than Moon, occupies the 2nd house from Sun (Dr. K.S. Charak).

A person born in this Yoga is well-spoken, wealthy and practically destroys the opponents.

6. Veshi Yoga (Shukr)

Venus occupies the 2nd house from Sun (Dr. K.S. Charak).

A person born in this Yoga is distinguished, honorable, fearless and of good morals.

7. Ubhayachari Yoga

Any planets, other than Moon, occupy the 2nd and the 12th house from Sun (Dr. K.S. Charak).

A person born in this Yoga is strong, rich, responsible, learned, attractive and enjoys worldly pleasures.

8. Amala-Kirti Yoga

There is a natural benefic in the 10th house from Lagna (Phala Deepika 6/12).

A person born in this Yoga is respectful, charitable, kind, helpful, and enjoys physical pleasures.

9. Duryoga

The lord of the 10th house is in the 6th, 8th or 12th house (Phala Deepika 6/67).

A person born in this Yoga will not be influential, is a traitor, selfish, and usually away from home.

10. Daridra Yoga

The lord of the 11th house is in the 6th, 8th or 12th house (Phala Deepika 6/68).

A person born in this Yoga will usually be under huge debts, suffering from diseases of the ear, having a wicked desposition, indulging in immoral acts and rude behaviour.

11. Dhana Yoga

There is a relationship between the Lagna lord on the one hand and the 2nd, 5th, 9th or 11th lord on the other hand (Dr. K.S. Charak).

A person born in this Yoga will enjoy great wealth in life.

12. Karmajiva Yoga

Venus is in the 10th house from Lagna or Moon (Brihat Jataka).

A person born in this Yoga usually deals in the business of gems, cows & other cattle and cosmetics & other products related to beauty. The male natives could also gain income through a woman.

13. Karmajiva Yoga

Saturn is in the 10th house from Lagna, Moon or Sun (Brihat Jataka).

A person born in this Yoga usually deals in the business associated with hard work and labor like carrying loads & other lowly works, assistance jobs and detainment.

14. Karmajiva Yoga

Saturn aspects or conjuncts the lord of the 10th from Lagna, Moon or Sun (Brihat Jataka).

A person born in this Yoga usually deals in the business associated with hard work and labor like carrying loads & other lowly works, assistance jobs and detainment.

15. Sarira Sukhya Yoga

The Lagna lord, Jupiter or Venus placed in a Kendra (Sarvartha Chintamani 2/98).

A person born in this Yoga is long-lived, wealthy and possesses a good influence in the political field.

16. Dehakashta Yoga

The Lagna lord is conjunct with a malefic or placed in 8th house (Sarvartha Chintamani 2/109).

A person born in this Yoga usually does not acquire the worldly pleasures in life.

17. Krisanga Yoga

The Lagna lord placed in a dry sign or a sign owned by a dry planet (Sarvartha Chintamani 2/83).

A person born in this Yoga will possess a lean and depleted physical disposition and undergoes suffering & physical pains.

18. Sumukha Yoga

The lord of 2nd house is in Kendra aspected by benefics or benefics occupy the 2nd house (Sarvartha Chintamani 3/26).

A person born in this Yoga is attractive, handsome and happy.

19. Kalanirdesat Putranasa Yoga

Malefics are placed in the 5th house from Jupiter and Lagna.

A person born in this Yoga may undergo the loss of a child in the later part of life.

20. Satkalatra Yoga

The lord of the 7th or Venus are conjunct or aspected by Jupiter or Mercury.

A person born in this Yoga will have a worthy and chaste spouse.

21. Arishta Yoga

The Lagna lord is in conjunction or mutual aspect with the 6th, 8th or 12th house lords (Dr. K.S. Charak).

A person born in this Yoga may suffer from ill-health.

22. Arishta Yoga

The sixth house lord is in conjunction or in mutual aspect with the 8th or the 12 house lords (Dr. K.S. Charak).

A person born in this Yoga may suffer from ill-health.

23. Arishta Yoga

The 8th house lord is conjunct or in mutual aspect with the lord of the 12th house lord (Dr. K.S. Charak).

A person born in this Yoga may suffer from ill-health.

24. Daridra Yoga

The lord of 11th house in Dusthana (6th, 8th or 12th houses) (Dr. K.S. Charak).

A person born in this Yoga will be under huge debts, poor, have trouble in hearing, is short-tempered and indulge in immoral acts.

25. Yogaristha (Yogaja Ayu) Yoga

The lords of Lagna and 8th house are malefics, and 12th & 6th houses are not occupied by Jupiter (Jataka Parijata).

The person is vulnerable to an early death of 18 years of age (keep in mind that this is an

isolated indication that should be supported by other indications to come true - also look out for Arishta-Bhanga Yoga for the cancellation of this effect).

26. Vataroga Yoga

Mars in 5th, 9th or 7th house (Sambu Hora Prakasha 14/53).

A person born in this Yoga might be affected due to nervousness, restlessness, insomnia, indigestion, lack of fluid in the body etc.

27. Jihvadosha Yoga

Mercury as lord of 6th house (Sambu Hora Prakasha 14/73).

The person might be lacking in his/her inclination for taste in food (Rasana).

28. Surya-Buddh Yoga

Sun and Mercury are conjunct in same house (Dr. K.S. Charak).

A person born in this Yoga is polite, intelligent, learned, honest, wealthy, proficient in all works and reputed.

29. Mangal-Guru Yoga

Mars and Jupiter are conjunct in same house (Dr. K.S. Charak).

A person born in this Yoga is learned, famous, wealthy, clever, proficient in weapons, a sculptor and has a good memory.