

Sade Sati and Coming 12 Months Report –Along with Effective Remedies!

DEAR Mr. Deepak,

Thanks for putting Trust in us.

Your report is Given Below for your kind perusal.

Your Birth Chart:

26/11/1992

10:15 am

madras

Lagna Chart

Navamsa Chart

Your Basic Concern(BONUS for you)?

Deepak

26/11/1992

10:15 am

Madras

My question would be-i have started trading business .it's been 2 years will I be successful?

Thank you

Yes you will be a success 100%, it's a short time. Till mid of 2017 time a bit hard, you will see a few changes by 2017 beginning itself.

I have given all of you the points of interest in the report underneath.

Meanwhile – continue working diligently plannedly – yet just things that are useful and reasonable inside programming applications. Take assistance from other people in your domain or area of work.

Mercury period is not incredible that you are running-so don't stress all your certainty would return.

You could do Yoga also or suryanamskaras for your advantage.

You will do well in life – the main things is Saturn would make you work hard and make delays-not to stress toward the end you will win.

So in synopsis superior to anything now by 2017, 2020 even much better.

Taking into account your horoscope your own particular activities and industry suits you the territories that help you:

1. Jobs requiring diligent work, however not all that comparable returns
2. Leadership of specialists incorporates IT industry.
3. labor situated industry
4. Routine specialists engineers
5. real estate
6. Research work
7. Scientists
8. Stones and wooden materials

Likewise you have to reinforce your Jupiter for your own particular activities, do Yoga and suryanamskaras for further fortifying your determination and achievement possibility.

- Offering administration to one's Guru/educators
- Prayer each morning
- Offer banana pieces to winged creatures
- Offer bundi laddue to winged creatures.

Moreover

- Could serenade shiva sahastraanam
- Do rudra-abhishek via prepared individual

Your Over all personality traits awareness would help you know how to use your potential for career betterment:

You could be sincere and have a kind nature

You could also be honest

You could have a sharp intellect, and read intensely

You could be fond of fun and with many mates- wanderer

You could be a good public servant and a counselor

You may become famous later in life

Also

You could be proud and attractive- but with a fixed mind

You could be peace loving and giving spiritual advice

You could have good oratory skills and success in foreign lands

You could be wealthy with luxurious habits

You would be spending money on friends

You could have a soft disposition and a charitable nature

a. The Stages of Sade Sati for You- & Effects based specifically on your Birth Chart:

Ist Phase:

- **Saturn would be in Scorpio till around 2017 January.**

Your Moon is in Sagittarius. So this is the 1st phase of sade sati for you.

At the moment Saturn and Mars both are in your 11th house of gains.

Your natal Saturn rules 1 and 2 (that is Lagna bhava and Dhana bhava), and is very strong- so it suggests that though you would move slow- but at the end you would gain for sure in wealth and status in any area.

Reliability and a well planned work with seriousness is your forte.

You have to remember that your Saturn is strong- but it will give you success only after a lot of hard work is done. **But the important thing is that once you have done your best it will definitely give you what you deserve.**

So the keywords for success are:

- Go well planned
- Work very hard
- Take care of details

- Be practical
- Be helpful to subordinates

With all this you are bound to be successful. Though delayed.

Saturn affects your sun (ruler of 8th), mercury- the ruler of 6 and 9th house and also a very weak rahu in 11th in Scorpio. Rahu aspects your initiatives or work that you do on your own like the one you have started. Your relationships with others and things.

So due to this transit- as you have confirmed your mind and family is affected. Also may be there is an impact on relationships within office or with family.

But not to worry- things would improve a bit in 2017 when Saturn transits your 1st house.

At the moment Saturn is afflicting your luck (mercury ruling 9th), get bad energy from mercury ruling sixth there affecting your decisions and also affecting sun- your image, vitality and may be your father's health (just simple prayer to lord Shiva would help).

Also the other affects of Saturn in 12th house are given below in details for your reference

You may have to stay away from your family or stressed out due to family matters. There could be conflict with relations and people in position. Unnecessary expenditure are there. Health has to be taken care of. You may have to travel long distances. Also on the positive front.

Thought of the importance of our presence, our achievements, and our "disappointments" is the principle

center when Saturn travels our twelfth house. This travel of Saturn denote the end of a cycle, which can unquestionably carry with it a reasonable measure of disarray and discontent, particularly toward the start of the period. Saturn turns a basic eye to every one of that lies underneath the surface, and we are compelled to do some genuine "spring cleaning" of our minds. Amid this travel, we confront our own devils or fears in mind—the obscure yet frequenting expects that undermine us. We as a whole have dearly held secrets. What we don't generally acknowledge is that they can genuinely undermine our satisfaction and prosperity. Saturn clears through our "storage room" (the twelfth house) and requests that we investigate what's been covering up in there. Is it true that this is procedure uncomfortable? For the majority of us, it can be. In any case, disposing of obsolete connections, and looking at and disposing of unreasonable fears, is not just vital for further development and improvement—it's at last an enormous alleviation. The twelfth house in some ways is a dumping ground for things we have left "fixed". Saturn here needs us to deal with the garbage and keep just those things that we really requirement for future improvement.

. Saturn here acts to tear away the shallow. Illusions about the self, the body, and individual capacities will never again be endured.

The finished result is a freshly discovered personality and a sensible comprehension of the self. Regarding vocation and ventures, outward indications of advancement may not be as approaching, yet the work that you do amid this travel will establish a framework for future achievement and advancement!

IInd Phase

- **From 2017 to Jan 2020 Saturn transit the sign Sagittarius(sidereal).**

Your Saturn is strong so its transit in 12th might bring you to a partnership at official or personal front as moon is getting affected. You might have un planned and un expected travels.

As Venus is there is 12th- so over all you may still work hard and there might be some delays in career matters- but still better than 2016 is to be expected now.

Regarding business partnership- you have to be careful with whom you form.

Also the other affects of Saturn in 1st house are given below in details for your reference

Mind may not work effectively. Lack of vitality might be felt. Trouble with brothers and females. Fear of harm by weapon is possible. You need to travel long distances. Not much success in work. Prestige needs to be maintained. Financial status may not be very good. Trouble with the government also possible.

Also on the positive front.

Saturn traveling the principal house starts with a Saturn conjunction to the Ascendant, a travel of individual criticalness. The primary house is a fire house, a house that standards our own personality. We fret about how we run over to others on an individual level with Saturn here. Our physical body turns into a center also.

Contingent upon the age of the local, it might be a period when we feel our age, or it is a period when we see our bodies plainly. This is a phenomenal time for starting wellbeing regimens, diets, and so forth, just in light of the fact that it is a period when we look in the mirror and see ourselves unmistakably—not what we need to see.

Our point of view changes to a more genuine, dependable tone. First and foremost phases of the travel, you may feel disappointed with yourself, let down, and ailing in fearlessness.

You may contact others trying to accept yourself, searching for approaches to support your certainty. At the point when these endeavors fall flat, you may feel incidentally let down and disheartened. Rest guaranteed that Saturn will re-work these sentiments, with your assistance obviously, until you achieve a point (as Saturn travels through the house) where you have a more grounded feeling of self. This travel demonstrations to change your self-assurance in a manner that you doubt

IIIrd Phase:

- **Saturn would be in Capricorn for atleast 2.5 years next(2020 onwards).**

In this phase Saturn would be conjunct with your natal saturn and would give you a solid partnerships and base.

Very good for you and your wealth and status matters.

Much better than the previous periods and your ventures would grow a lot.

You will do very well over all.

Also the other affects of Saturn in 2nd house are given below in details for your reference

Superfluous clashes are conceivable. Dis-amicability with individuals precious.

Body shortcoming, less picks up and less bliss is conceivable. Take Care of how you drive this time.

May avoid home. May likewise need to travel abroad.

Additionally on the positive front.

While a specific level of contemplation denoted the Saturn travel of the main house, Saturn's development into the second house denote another phase of taking load of our viability, self-esteem, and funds. This phase of life is regularly set apart by diligent work. It is a commonsense time in one's life.

Monetary achievement may not be astounding, yet it is for the most part enduring, if moderate to stop by. This travel has generally been connected with budgetary misfortune, yet in truth, it is more about our discernments—we are able to audit how successful we have been on a monetary level to date, and discover some disappointment with our advancement.

Truth be told, increases might be moderate, yet sudden reversals are not regular with this travel. The motivation behind this travel is for you to make the association between your own sentiments of self-esteem and what you deliver in this present reality/get again from this present reality.

Similarly as with all Saturn travels, at the beginning, we may connect and search for approval from the outside world and from others, and find something ailing in this manner.

The underlying feeling of feeling unsupported can debilitate (a hefty portion of us think on the lines of: "I work so hard, and what do I get for this hard work?"), **yet as the travel advances, you figure out how to peer within yourself with a recently discovered clarity and authenticity and in a perfect world draw up significant quality from inside. You take a shot at your viability on the planet, and see precisely what has been keeping you away from accomplishing the outcomes you need. The test here is to catch the recently found and characterized self-assurance you picked up from the principal house travel, and now apply it in this present reality.**

b. Sade Sati Effective Remedies For you **Remedies to lessen the evil impacts of Sadhe Sati:**

The sacred writings give numerous such measures including aid giving, love, keeping quick, Mantra droning, wearing the diamonds and so forth as could be successful in assuaging Saturn's abhorrent impact. Vedic cures of Saturn are given beneath:

1. Treatment through spells (Mantra)

Utilize some scholarly Brahmin or on the off chance that you do yourself do along these lines: the Saturn's Mantra:

'OM PRAM PREEM PRAUM SAH SHANAYE NAMAH'

Should be droned 19,000 times in 40 days.

To get benefic impacts of Sade-Saati on wellbeing, mental peace, family bliss, account and calling you are proposed for Maha-mrityunjaya Japa. Get the accompanying mantra captivated for 125000 times.

2. Gem and Metal Therapy

Jewel of Neelam i.e. Blue Sapphire is suggested amid this period.

3. Fasting Regimen: very suggested

Keep quick on Saturday and have stand out dinner after nightfall. These fasts are kept for evacuating the evil impacts of Saturn in its significant period or in Sadhe Saati.

Really these fasts are continued amid the entire time frame when Saturn is dynamic. Since it is troublesome for a few people to watch the strict principle of fasts and the period by and large keeps running for a more drawn out time, so the period is decreased to its proportion of seven and half days for each year.

You can keep quick for back to back seven entire days of Saturdays and the eighth Saturday ought to be kept half day. Break the quick in the wake of performing supplications to Shani Dev ideally in sanctuary. It might incorporate gift of Shani articles like mustard oil, dark sesame and conciliatory sentiments for the known and obscure sick karmas done by you. [Because Saturn is planet of discipline and picks up its quality in Libra whose image is scales-it scales the detestable and awful karmas and rebuffs the person.]

The standards see in this quick is the need is given to Shani strotra [attached herewith] and the Shani katha [story] to be presented entirely when watch quick.

You can supplicate Shani Dev by keeping its photograph in serene posture [shani Dev has two structures one is the point at which he is in peace sitting on his throne and the other is Raudra implies in anger.] or ideally you can keep shani yantra before you.

Perform petition of Shani Dev by offering him dark sesame, violet blooms [if not accessible then you can utilize red rose or marigold however never utilize white, pink or cream flowers] and offer panjiri.

Subsequent to performing pooja you can apply a portion of the oil from the light to the parts you

might experience the ill effects of the agony. It turns out to be helpful.

You can eat the panjiri you kept while performing petitions, take milk, tea, organic product and so on till dusk.

After dusk you can take typical satwik sustenance i.e. sustenance barring onions, garlic, tomatoes, and so forth.

The photograph of Shani Yantra is joined here with. You can take out the print of it and causing it to stand.

4. HIGHLY RECOMMENDED:

Recitation of Dashratha Shani Strotra day by day till the end of shani sadhe sati. [attached herewith].

5. Alms-Giving:

At the point when breaking the Saturn – quick some almsgiving must be enjoyed: Donate dark cover, urad dal, dark tils, oil, calfskin shoes and dim bit of material, coarse oat or some iron utensil to a meriting individual.

6. Other Remedies :

(a) Wrap a crude cotton string seven times cycle a peepal tree (the blessed fig tree) on a Saturday evening and recount the mantra for Saturn. Light a light with mustard oil under the tree and look for absolution for any offense done intentionally or unconsciously before.

(b) Measure a dark string equivalent to 19 times the length of your hand and wear it like a laurel.

(c) On Saturday cover in an un-worked place a sweet made of urad heartbeat, sesame, oil and jaggery.

c) Overview of 2016/17(coming 12 months):

2016 and till almost mid of 2017

Venus-mercury:

Mercury is combust and very weak in house of gains and rules 6th house of vighna/obstacles and also house of luck.

So a lot of obstacles would be there, luck not supportive and mind would be stressed out a lot. One may not be able to take the right decisions. Gains chance is less.

Mind could be disturbed- do Yoga.

BONUS- help poor students

Expect quick changes on the office front. Now many New opportunities might come up to your advantage- so frustrations. Money flow may not improve. The key to success is better communications

In personal relationship also – try to maintain communication.

Relationship might have some ups and downs

Coming 12 Months (Month By Month Break Up) 2016-17 (Based on Combined effects Of Your dasha and transits) given:

July/16 To Aug/15

A time to work harder than usual.

Avoid conflicts if any.
Don't miss the fun.
Guard yourself. This is a time you should take extra care for your health. Try to be forgiving and avoid any clashes with near and dear ones. Try to maintain your position in office by maintaining a low profile. Keep a check on expenses.

Aug/16 To Sept/15

August could be a bit more demanding emotionally. Keep your cool and be less impulsive.

In this month in general you could expect a general mental anxiety which could make you feel angry. You may feel tired due to nervousness. Your near and dear ones may go against you. Take care of money/wealth in general and try to maintain your position

Sept/16 To Oct/16

There could be a positive change. You may connect to lot many people(more than average). Good to position yourself for marketing .

In general profitability would be less and take care before you trust people. You could expect a negative attitude from people and may cause trouble in the head. Try to avoid bad company.

Oct/17 To Nov/15

Bear with slow speed now.

This is a time to rejoice with friends and relatives. People who oppose you would be subdued. You would acquire wealth and health and may get an increase in status.

Nov/16 To Dec/14

November is a time to rejoice a bit. Also more a time for mediation.

Traveling could be a problem during this time. Don't simply trust anyone, no matter

A friend. The health could be affected and take care of the food you take. There could be an impact on pleasures of bed.

Dec/15 To Jan/13

December might mean delay, surprises and very slow speed. Use your will power to solve matters. Investments have to be very carefully made. You may spend a lot. There is a

Possibility of you being worried or depressed. Avoid any kind of laziness or getting depressed.

Jan/14 To Feb/12

This is a period when your wishes would be fulfilled and you would get commensurate rewards to the effort you put in. You could expect less trouble from the health point and freedom from worries. You may have increased flow of money and other materialistic things.

Feb/13 To March/13

Avoid being rash this time. Sudden reversals could happen- but deal with them with care.

Drive carefully.

Time to work hard and build your base.

This is a period when you may feel some lack of enthusiasm. Take care of the health of your subordinates. Avoid any possible conflicts with your near and dear ones.

You may have to travel with not many rewards. Stomach needs to be taken care off.

March/14 To April 13

Great time to sell and good opportunities might come in.

Take special care of your health and before embarking on a journey- try to weigh the pros and cons on if you should go on it or not.

Also avoid any kind of arguments with people who may not be in your favor and specially your boss in office.

April/14 To May/13

More responsibility – take good care of health.

Do exercises to keep worry at bay. It is better to be forgiving and not pick up quarrels.

Also try to keep your spirits high. Avoid lending of money or anything else to others.

May/14 To June/13

Time to travel and also rethink in many matters.

Expect to be rewarded at your office. The success rate would be very high in this period. The health would improve and the money inflow would also improve.

June/14 To July/15

Time to work hard and time for business to get the right results.

You may develop more cordial relationship with your subordinates. Also expect some gains in your office in terms of recognition of your work. Your subordinates may make you feel proud.