

TABLE OF CONTENTS

Dedication	v
Acknowledgements	vii
Preface, by Brendan Feeley	ix
Introduction, by Robert A. Koch	xi
Guide to Sanskrit Pronunciation	ixx

PART ONE – CREATION, VEDIC COSMOLOGY AND JYOTIṢA

Chapter 1 – The Foundations of Spirituality in Jyotiṣa

The Beginning of Creation	1
Nārāyaṇa as the Origin of Everything	1
Paramātmā and Jīvātmā	3
Karmas of the Jīvātmā - Three Essential Categories of Desire	3
Akarma, or Naiṣkarma – Work Which Frees One from the Cycles of Births and Deaths; Astrological Perspectives on Different Types of Karma; Astrological Positions Emphasizing Karmas	6
Other Varga Charts and Karma	6
Quadruple Expansions of Nārāyaṇa for the Purpose of Material Creation: Vāsudeva, Aniruddha, Pradyumna and Saṅkarṣaṇa	6
Avatāras and Specific Functions	8
Daśāvatāra, or 10 Principle Pastime Incarnations (līlā-avatāras)	10
Vedic Theology and its Relevance to Jyotiṣa	11
Classification of Devatas	11
Aṣṭau vasavah – 8 Vasus: the First Principle of Jyotiṣa; Dvādaśādityāḥ – 12 Adityas: the Second Principle of Jyotiṣa; Ekādaśa-rudrā – 11 Rudras: the Third Principle of Jyotiṣa; Indra and Prajāpati – the Fourth Principle of Jyotiṣa	11-14
Summarizing the Links to Jyotiṣa	
Phalita Jyotiṣa; Āyur Jyotiṣa	11-15
Sign Types, Nakṣatras, Karakas and Progressions	15
Sign Types (Cardinal, Dual, Fixed); Tattvas (Material Elements), Signs and Varnas (Vedic Social Order); Nakṣatras and Their Relation to Three Gunas and Brahmā, Viṣṇu, and Śiva; Detailed Classification of Nakṣatras	15-17
Kāraḥ	17
Naiṣkargika Kāraḥ; Chara Kāraḥ; Significance of the Ātmakāraḥ; Seven and Eight Chara Kāraḥ Systems; Differences Between Seven and Eight Chara Kāraḥ Systems; Seven Chara Kāraḥ; Sthira Karakas – Ātma-saptama and Ātma-aṣṭama	17-22
Visnu, Brahma and Siva, and Dasa Progressions	23
Nārāyaṇa Dasa; Kendrādi Rasi Dasas; Lagna Kendrādi Rasi dasa;	

Chapter 2 – Essential Interpretive Principles

The Importance of the Chara Ātmakāraka	27
Ātmakāraka – Definition and Importance	28
Strengths of Planets Relative to the Ātmakāraka	29
Dasa Periods of the Ātmakāraka	29
Exaltation and Debilitation According to Jaimini	29
Other Considerations Concerning Exaltation or Debilitation of Planets	30
Distinctions of Ātmakāraka – Debilitation, etc.	30
Natural Malefics as Ātmakāraka; The Ātmakāraka in Debilitation; Cancellation of the Ātmakāraka in Debilitation; The Ātmakāraka under Affliction from Malefics; The Afflicted Ātmakāraka's Expression; The Ātmakāraka in Bhava-sandhi or Rasi-sandhi; The Retrogression (Vakra) or Combustion (Vikala) of the Ātmakāraka Planet; Retrograde Planets in Exaltation or Debilitation; The Sun, Moon and lagna lord as Ātmakāraka	30-36
Lessons of Planets as Chara Ātmakaraka	36
Ātmakāraka in Navamsa Houses	38
Results of the Ātmakāraka in the Astrological houses	38
The Importance of Karakamsa Lagna, Iṣṭa-devatā and other Devatas	40
Rāja-yogas with Reference to the Ātmakāraka	42
Other Details of Ātmakāraka Rāja-yogas	44
Iṣṭa-devata and Other Devatas	44
Determination of the Iṣṭa-devata; Planets Indicating Specific Iṣṭa-devatas	44-45
Deities per Parāśara, Jaimini and Harihara	46-47
Common Ātmakāraka and Iṣṭa-devatā	48
Other Devatas: Dharma-devata, Pālana-devata, Guru-devata	49
Drekkana Ṛṣis, and their Relation to the Bhrāṭṛkāraka and the Guru	50
Types of Gurus: Śikṣā-guru, Dīkṣā-guru, Ṛtvic-guru, Chetah-guru	50
Kula-devata, Grama and Sthana-devatas	50-53
Case Study: Vaiṣṇava Monk	53-57

Chapter 3 – Vedic Cosmology and the Astrological Houses

The First House and Omkāra	59
Dhī (Intelligence) and the Four Āyanas and Four Naksatra Padas	60
Planets in the Lagna	61
Life Span Pertaining to the Four Āyanas	61
The Gāyatrī Mantra and the Three Material Worlds	63
Sapta-loka and Sapta-tala	63
Kāla Hora and the Lords of Seven Planetary Systems	64
The Seven Chakras and the Seven Lokas	65
The Visible Universe	66

The Tenth House	67
Ten Avatāras of Viṣṇu, Ten Categories of Transcendental Knowledge and Ten Directions	67
The Fourth House	68
The Four Vedas, Four Kendras, Four Yugas and Animal Symbolisms	70
The Seventh House	71
The Saptamsa (D-7 or 7 th Harmonic Chart) and Goddess Sarasvatī	72
The Seven Colors of the Soul	73
The Seven Mothers	74
Specific Planets and Sapta-rasas	75
Jyotir-lingas, Tithi and Disposition of the Mother and Father at the Time of Conception	76
Tithi and Bhukta Tithi Sphuta and Rasi (Tithi-based degree and sign)	77
Tithi and Jala Tattva	79
Life Purpose as Indicated by the BTS and BTR	81
The Maha-Mṛtyuñjaya Mantra	82
Jyotir-linga Mantras	82
Mantra and Its Alignment to the Astrological Houses	83
The Source of the Mantra; The Destination of the Mantra; Devata sthana, or Seat of the Deity	83-84
The Śodakṣari Mahā Mantra (Hare Kṛṣṇa Mantra)	84
The fifth and Ninth Houses	85
Five Categories of Yogic Sādhana, Five Types of Mokṣa and Five Types of Devotional Rasas	85
The Ninth House	86
Duṣṭhānas: 6 th , 8 th and 12 th Houses	87
The 8 th House; Aṣṭāṅga-yoga, and Eight-fold Yoga system	88
Pitfalls That the Yogi Must Avoid; Eight siddhis, or Yogic Perfections	91
The 12 th House	93
Concluding Remarks – House Emphasis in the Charts of Spiritualists	102

Chapter 4 – Kāla-Puruṣa, Fourteen Divisions of the Universe and the Punya Chakra

The Kāla-puruṣa, Twelve Zodiacal Signs and Measurements of Time	105
Time and the Process of Māyā (Illusion)	106
The Sun As a Measurement of Time and Illusion	107
The Darkness of the Seven Talas	108
The Effect of the Illusion	108
The Kāla-puruṣa, Five Tattvas and the Immediate Previous Life	109
Case Studies – The Previous Life	111
The Punya Chakra	114
Guidelines for Studying the Punya Chakra	115
Ṣaḍ-ripus – Six Kinds of Weaknesses and Sins	115
Case Studies – Punya Chakra and the Next Life	
Śukrācārya, Venus and Rebirth	132

Chapter 5 – Astrological Principles Continued

Arudha Padas: Purpose and Calculation	135
Calculating Arudhas and the Satya Principle	137
Dual Lordships of Scorpio and Aquarius	138
Parallels and Contradictions Between Arudhas	138
Arudhas and the Charts of Spiritualists	140
Graha Arudhas	141
Graha Dr̥ṣṭi and Rasi Dr̥ṣṭi (Aspects)	142
Graha Dr̥ṣṭi, Special Graha Dr̥ṣṭi	143-144
Rasi Dr̥ṣṭi	146
Argalas: Their Importance in Vedic Astrology	147
Primary Argala, Secondary Argala	147
Virodha Argala (Obstruction)	148
Special Rules with regard to Ketu – reverse Argalas	148
Bandana-yoga	150
Argala Exercise	150
Important Yogas in the Charts of Spiritualists	148
Parivraja-yoga, Tapasvī-yoga, Other Yogas for Tapasya, Concessions in Kali-yuga; Sadhu-yoga	151-154
Case Study – Śrī Chandrasekhara	154-157
Other Yogas in the charts of Spiritualists – Yogas Involving Kendras and Trikonas	158
Dharma-karmadhipati Yoga; Lakṣmī-yoga; Gouri-yoga; Śaṅkha-yoga; Viṣṇu-yoga; Śiva-yoga; Hari, Hara and Brahmā-yogas	158-160
Yogas involving Jupiter and Venus	160
Sarasvatī-yoga; Bheri-yoga; Amsavatāra-yoga; Kalanidhi- yoga; Bharati-yoga	160-161
Yogas Involving Duṣṭhānas: 6 th , 8 th and 12 th Houses	161
Harsha-yoga; Sarala-yoga; Vimala-yoga; Viparit-Rāja-yoga; Vasumati-yoga	161-163
Pārijāta-yoga or Kalpadruma-yoga	163
Mahā-puruṣa yoga: Combinations for Greatness	164
Other Yogas Involving Jupiter	164
Gaja-keśarī-yoga; Guru-maṅgala-yoga; Guru-caṇḍāla-yoga; Guru-śāpa or Brahma-śāpa yoga; Sarpa-śāpa – the “serpent’s curse”	164-166
Yogas Involving Jupiter and the Nine Grahas	166
Yogas Indicating Spiritual Intelligences	166
Dhīmantah-yoga	168
Case Study – Example of Dhīmantah-yoga: Sridhara Mahārāja	169-170
Śāradā-yoga, Drekkanas, and Drekkana R̥ṣis	170-171
Case Study – Example of Śāradā-yoga: Sanjay Rath	171-172
Yogas Showing Talent in Jyotiṣa	172
Case Study – Example of Talent in Jyotiṣa: Śrī Achyuta	174-175
Yogas Involving Rāhu and Ketu	175

Kāla-sarpa yoga and Kāla-amṛta yoga; Conditions Which Break the Kāla-sarpa yoga and Kāla-amṛta yogas; Chaya-graha Rāja-yoga; Rāja-yoga and Nīca-bhanga Rāja-yoga	176-179
Rāja-yogas and Their Fructification	179
Viparit-Āyur yoga and Longevity; Natural Age of Planets	180
The Sun and Moon ignite and Sustain Rāja-yogas	181
Case Studies on Rāja-yogas – Bill Clinton and Ronald Reagan	181-184
Case Study – Tapasvī-yoga: Hatha Yoga Instructor	184-188
Case Study – Parivraja-yoga: Catholic Nun	188-190
Case Study – Spiritualist: Śrī Viṣṇujana Svāmī	
Other yogas – Rāja-sambandha yoga, Sarpa-yoga	191-197
Answers to Argala Exercise – Chart 5.2, Vaiṣṇava Monk	
Primary Śubha-argalas; Secondary Śubha-argalas; Interpretations	197-200

PART TWO – DRIG DASA

Chapter 6 – Drig Dasa – Principles, Calculation and Interpretation

Meaning and Principles of Drig Dasa	201
Jyotiṣa and Drig Dasa	202
Drig Dasa: Method of Computation	203
Sequence of Dasas; Saturn and Ketu Alter the Sequence of the Dasas; Exception for Dual Signs Rising; Lengths of Dasas; Dual Rulerships for Scorpio and Aquarius; Rules for Comparing the Strengths of Saturn-Rāhu and Mars-Ketu; Exaltation-Debilitation for Rāhu and Ketu; Determination of Sub-periods; Saturn and Ketu Exceptions; Determining the Stronger of Signs-Houses (in Hierarchical Order); The Second Cycle of Dasas	203-207
Drig Dasa – Guidelines for Interpretation	208
Meeting the Guru; Dīkṣā (Spiritual Initiation); Consecration into Priesthood; Timing of Yogic Siddhis, Mystical Experiences, Miracles, or Study of Jyotiṣa; Śikṣā and Dīkṣā gurus, Jupiter and Sun Respectively; Additional points regarding Rāhu and Ketu; Authorship, Death or Samādhi, Pilgrimage to Holy Places	208-211
The Varga Scheme: Five Cycles of Harmonics	211
The Drekkana (D-3) chart; Navamsa (D-9) or Dharmamsa; The Dasamsa Chart (D-10) or Svargamsa; the Vimsamsa (D-20) chart; Other considerations Regarding the Vimsamsa Chart; The Siddhamsa or Chaturvimsamsa (D-24) Chart; The Shastiamsa (D-60) Chart, Summary of Dharma in Varga Charts	211-215
The “Heart” of the devotee and the Six Orthodox Vedic Philosophies (Ṣaḍ-darśana)	216
Mīmāṃsā or Karma-Mīmāṃsā; Sāṅkhya; Nyaya; Vedānta; Vaiśeṣika; Yoga; Paka Lagna and the Dharma of	

Intelligence; The Heart of the Spiritualist; Notes on Buddhism	216-221
Drig Dasa in Varga Charts	222
Links and Comparisons to Nārāyaṇa and Vimsamsa Nārāyaṇa dasas and Drig Dasa	222
Compression of Dasas	223
Rasi Dasas – Guidelines for Judgment	224
Vantage Points from which to Judge Dasas; Deha and Jiva Rasis; Importance of the Paka and Bhoga rasis; Planets in the 7 th form the Dasa Rasi; Relationship of Planets (Natal and Transit) and Signs to the Dasa Rasi; Relationship Between Argala and Rasi Dṛṣṭi of Planets to the Dasa Rasi; Argala of the Dasa Sign to the Arudha Lagna; Arudha of Houses Relative to the Dasa Rasi; Bādhaka Planets; Piśāci Bādhaka	224-228
Transits and Aṣṭakavarga	228
Chart Illustrating Drig Dasa – Vaiṣṇava Monk	229
Step One – Calculating the Drig Dasas; Dasas – Formulas, Considerations and Exceptions; 1 st and 2 nd Cycles of Dasas; Sub-period Calculations; Pre-Disposition toward Spirituality; Specific Yogas; Ātmakāraka and Iṣṭa-devata; Argala of the Iṣṭa-devata; Interpretations of Dasas Respective to Significant Spiritual Events; Events and Corresponding Drig Dasas	229-244

Chapter 7 – Mystics, Stigmatists and Saints – Case Studies

Case Study #1 – The Stigmata Phenomenon and Saint Padre Pio	246-258
Case Study #2 – Therese Neumann – Catholic Nun and Stigmatist	258-269
Case Study #3 – Lucia Dos Santos and the “Fatima Miracle”	269-279
Case Study #4 – Edgar Cayce, “The Sleeping Prophet”	279-292

Chapter 8 – Vaiṣṇava Saints – Case Studies

Case Study #5 – Srila Puri Mahārāja	293-312
Case Study #6 – Srila Sridhara Mahārāja	312-329
Case Study #7 – Śrī Śrīmad A.C. Bhaktivedanta Svāmī Prabhupāda	329-355

Chapter 9 – Horoscopes of Avatāras – Śrī Kṛṣṇa and Śrī Caitanya Mahāprabhu

Avatāras and Their purpose of Descending	357-358
Potential Problems in the Horoscopes of Avatāras	358
Charts of Avatāras	358
Classical References to Avatāras and Astrological Criteria Applying in Their Charts; Other Combinations That May apply in the Charts of Avatāras	358-360

The Kālacakra and Astrological Signs Representing the Various Yugas; Yugas, Avatāras, and Yuga-dharma	360-365
Avatāra Śrī Kṛṣṇa Caitanya Mahāprabhu	365
Purpose of Śrī Caitanya's Appearance and Līlā; Three Segments of Śrī Caitanya's Lifetime; Noteworthy Historical Facts, Astrological Symptoms of an Avatāra; Combinations for Vaiṣṇavism; Combinations for the Attainment of Complete Knowledge; Combinations for Avatāras; Drig Dasas for Śrī Caitanya Mahāprabhu	366-374
Avatāra Bhagavān Śrī Kṛṣṇa	374-376
Hierarchy of Avatāras and Their Purpose of Descent; Matters that Cannot be Explained; Matters that can be Explained; Complete Strength, Complete Beauty and Charm; Possessor of Mystic Perfections (Siddhis); Possessor of Full Knowledge; Unlimited Fame; Combinations for Avatāras Applying in Śrī Kṛṣṇa's Chart; Common Planet as Iṣṭa-devata and Ātmakāraka; Navamsa Charts of Śrī Kṛṣṇa and Śrī Caitanya Mahāprabhu	376-383
Summary of Similarities Between the Navamsa Charts of Śrī Kṛṣṇa and Śrī Caitanya Mahāprabhu	383-384

LIST OF CHARTS

2.1: Vaiṣṇava Monk	53
3.1: Srila Rāmānujācārya (attainment of mokṣa)	94
3.2: Female (advanced spiritualist, humanitarian, and Bhakti-yogi)	97
3.3: Jayananda Dasa (Ambassador of Rathayatra in America)	99
4.1: Lucia Dos Santos (past life among gods and goddesses)	111
4.2: John Allen Muhammad (repetition of human birth on earth)	112
4.3: Edgar Cayce (descendant from the realm of sages and saints)	113
4.4: Male Monk (ascension from the lower regions)	114
4.5: Mahātmā Gandhi – Punya Chakra	118
4.6: Indira Gandhi – Punya Chakra	119
4.7: Rajiv Gandhi – Punya Chakra	121
4.8: The Rev. Martin Luther King, Jr. – Punya Chakra	122
4.9: Saint Mother Theresa of Calcutta – Punya Chakra	124
4.10: Vivekananda Svami – Punya Chakra	125
4.11: Hansadutta dasa – Apamṛtyu Punya Chakra (return from death)	127
4.12: Jayananda Dasa – Punya Chakra	129
4.13: Srila Prabhupāda – Punya Chakra	130
4.14: Paramahansa Yogananda – Natal Chart	133
5.1: Former US Vice President Al Gore – Arudha Principles	142
5.2: Argala Exercise – Vaiṣṇava Monk	150
5.3: Śrī Chandrasekhara – Parivraja-yoga and Tavasvī-yoga	154
5.4: Srila Sridhara Mahārāja – An Example of Dhīmantah-yoga	169
5.5: Sanjay Rath – Example of Śāradā-yoga	171
5.6: Śrī Achyuta – One of the Greatest Jyotiṣa of All Time	174
5.7: Former US President Bill Clinton – Rāja-yogas	181

5.8: Former US President Ronald Reagan – Rāja-yogas	183
5.9: Hatha-yoga Instructor – Tapasvī-yoga	184
5.10: Catholic Nun – Parivraja-yoga	188
5.11: Śrī Viṣṇujana Svāmī	191
6.1: Vaiṣṇava Monk – (D-1 and D-20)	229
7.1: Saint Padre Pio – D-1, D-9 and D-20	246
7.2: Therese Neumann – D-1 and D-9	259
7.3: Lucia Dos Santos – D-1, D-9 and D-20	270
7.4: Edgar Cayce – D-1 and D-9	279
8.1: Srila Puri Mahārāja – D-1, D-9 and D-20	294
8.2: Srila Puri Mahārāja – Punya Chakra	310
8.3: Srila Sridhara Mahārāja – D-1, D-9 and D-20	313
8.4: Lord Śrī Rāmacandra – D-1	320
8.5: Srila Prabhupāda – D-1, D-9 and D-20	330
9.1: Śrī Caitanya – D-1 and D-9	365
9.2: Śrī Kṛṣṇa – D-1 and D-9	375

LIST OF TABLES

1.1: Deities of Creation, Three Gunas and Manifestations	7
1.2: Gross and Subtle Elements, Senses, Deity, and Rulers	8
1.3: 10 Planetary Deities, Controller, Devata, Avatāra	10
1.4: Tattva, Signs, Varna, Deity	15
1.5: Naksatra Groups, Gunas, Ganam, Deity	16
1.6: Naksatra Number, Name, Lord, Guna, Ganam, Type	17
1.7: Chara Kāraḱas – Numbers, Names, Definitions, Rules	19
1.8: Sthira Kāraḱas	23
2.1: Planets and Ruling Deities	46
2.2: Planets, Viṣṇu Avatāras and Mantras	47
2.3: Drekkanas and Ṛṣis	50
2.4: Ṛṣis and Gunas	50
3.1: Chakras, Lokas and Ruling Deities	65
3.2: Four Yugas, Kendras and Vedas	71
3.3: Saptamsa and Rasas	76
3.4: Jyotir-linga Mantras	83
3.5: Steps of the Yogic Ladder, Prakṛti, and Planetary Symbolisms	91
4.1: Lokas and Talas in the Kāla-puruṣa	106
4.2: Five Tattvas and Divisions of the Kāla-puruṣa	109
4.3: Ṣaḱ-ripus and Planetary Significators	115
5.1: Tattva and Mahā-puruṣa yogas	164
5.2: Signs, Drekkanas and Ṛṣis	171
5.3: Ṛṣis, Status and Gunas	171
5.4: Planets, Ages and Duration of Dasa Periods	180
6.1: Drig Mahā Dasa Calculations for Vaiṣṇava Monk	234
6.2: Vaiṣṇava Monk – Drig Dasa Sub-periods (Antaradasas)	236
6.3: Life Events and Drig dasa/Antaradasas for Vaiṣṇava Monk	239
7.1: Drig Mahā Dasas – Saint Padre Pio	250
7.2: Events and Associated Drig Dasas: Saint Padre Pio	251

7.3: Drig Mahā Dasas – Therese Neumann	264
7.4: Life Events and Drig Dasas for Therese Neumann	264
7.5: Drig Mahā Dasas – Lucia Dos Santos	274
7.6: Events and Drig Dasas for Lucia dos Santos	274
7.7: Events and Drig Dasas for Edgar Cayce	286
8.1: Srila Puri Mahārāja – Life Events, Drig Dasas, and Transits	304
8.2: Srila Sridhara Mahārāja – Drig Mahā Dasas	321
8.3: Sridhara Mahārāja – Life Events, Drig Dasas, and Transits	323
8.4: Srila Prabhupāda – Life Events and Drig Dasas	347
8.5: Srila Prabhupāda – Drig Maha Dasas	347
9.1: The Kālacakra – Schematic Tables	361
9.2: Yugas, Astrological Signs and Metals	363
9.3: Yugas, Avatāras, and Yuga-dharma	365
9.4: Event Dates, Drig Dasas – Śrī Caitanya	371

LIST OF FIGURES

4.1: Internal and External Lokas and Talas	109
6.1: Ṣaḍ-darśana – The Six Orthodox Vedic Philosophies	216
9.1: Aṣṭadala Padma (Eight-petal Lotus) – The Basis of The Kālacakra	362

CONCLUSION	385
BIBLIOGRAPHY	387

