


ලක්ෂ්මන් අබේකෝන්

Lakshman Abeykoon M. Sc.(Agri.) ; Grad. Dip. (Libr.)

5/24 Kelvinside Road Noble Park

Vic. 3174 - Australia

Phone(03) 9548 1613

<http://jyotisha.00it.com>

Year 2013 Lagna Predictions from---- <http://jyotisha.00it.com>


Readers please note that the below predictions are given according to North Indian tradition of Hindu Vedic Astrological methods, using your Lagna as the base.

So don't get confused with your sun sign of Western Astrology. Hindu Astrology and Western astrology are two different systems, it is like Western Medicine and Ayurvedic or herbal Medicine and each one has own methods. If you wish to know the difference between Eastern and Western Astrology , you are invited to visit the following page of my web site. <http://jyotisha.00it.com/Difference.htm>)

Unlike in western astrology where all the people born in whole world within a month, is classified as belongs to the same sign, in Hindu astrology we say that people belong to all the signs can be born at a given spot with in 24 hours roughly 2 hours per sign and the below given predictions are given according to your Lagna. If you do not know what is your Lagna , then you can calculate it by visiting the following page of my website <http://jyotisha.00it.com/bhava.htm>


Aries - Mesha

Income and properties

If you are passing the Major period of Rahu or Jupiter, this is a period which will bring you some sudden fortunes, such as unexpected winnings from sport related

activities or lotto ect. Good period to apply for bank loans for further development of your properties or business. Will get a chance to renovate or repair the valuable possessions belong to you, gains through legacies are also a possibility.

Those who are passing Ketu or Saturn Major periods,you may experience some hindrances for the normal flow of work and sleep, you need to be careful and patient when dealing with public as there could be some problems emanating from public relations or customer service or team work situations which will lead to some complaints against you.

Domestic Environment

You may get angry unusually quick and, therefore you need to be patient else loved ones and the family members will start to turn away from you. The family coherency bay start loose and problems can occur relationships with loved ones can be affected bringing sadness to you. Elderly relatives or superiors at work place or teachers at education or hard to please but important customers can be annoyed with you and can cause difficulties

Health

Health

Eye and teeth problems are possible health complications during this period


Taurus - Vrushaba

Income and properties

Saturn transiting the 6th House : Defeat of enemies and gain there from, success in, enterprises, profits from work or currently engaged activities. Increase of income position and bank balances will improve. A good time to start new ventures or apply for loans.

Domestic Environment

A happy time with the family, success, pleasant functions, a time of peace, happiness and tranquility in the family. Happy occasions in the family and invitations to auspicious functions of friends and relatives. Purchase of new expensive items, good food, increase of the name and fame in family and friends circle, happy long tours, to places of interest such as visit to birth place or relatives, will meet close relatives or friends whom you have not seen for a long time allowing you to renew the friendships or contacts.

But for people who pass the Major period of Jupiter, this is a bit troublesome period. Jupiter's transit the 1st house can create the fear of unfavorable circumstances, people jealous of you can create trouble, in most cases the trouble makers are ungrateful ones whom you have helped before. High expenses and useless spending can make things stressful. Domestic problems are also an area of concern to you, as you may hear some unkind words from your own family too.

Health

Health wise this is a good period for you but should be careful about stress related complications such as losing of weight and weakness in the body, it is also likely that you may learn a bad news regarding a close associate or a friend of yours, which will bring sadness to you.


Gemini - Mithuna

Income and properties

For those who are passing the Major periods of Saturn, Ketu or Jupiter this is a difficult time to gain desired results from work or education. Well planned and pre thought work will start to meet with unexpected troubles or obstacles, giving you trouble, mental agony or a bad name. Work you had been systematically fulfilled for future benefit, or income opportunities which should have further developed will start to show signs of coming in to holt or meets with hard to overcome snags. The problems which could have easily overcome at early stages may later turn in to hard to solve difficult situations and you may loose the chance for a success or a victory.

Domestic Environment

For people who pass other major periods a happy time with the family, success, pleasant functions, a time of peace, happiness and tranquility in the family. Happy occasions in the family and invitations to auspicious functions of friends and relatives. Purchase of new expensive items, good food, increase of the name and fame in family and friends circle, happy long tours, to places of interest such as visit to birth place or relatives, will meet close relatives or friends whom you have not seen for a long time allowing you to renew the friendships or contacts.

For those who are passing the Major periods of Saturn, Ketu or Jupiter this is a period you may likely to get big punishments for small mistakes hence need to be very patient in troubles otherwise, false allegations, disputes, loss of money and children, litigation, increased expenditure, confusion, disputes and separation from family. Mental agony. May come in to association or relationships with elderly people.

Health

Difficulty in sleep or some problem in lower abdomen are is likely. A bad period for the children in the family, a difficult period in relation to health or else stubbornness of their behaviors.


Cancer - Kataka

For Cancer Lagna the "Bhadaka Sthana" or the place of obstruction is the 11th house where the Jupiter is moving at the moment, which can bring difficulties, troubles in

relation to the, bng distance travel, income, and or health implications in the lower abdomen area. Therefore doing remedies are advised.

Income and properties

Provided remedies are done then gainful travels with style and comfort. Opportunities to start new ventures or involvement in gainful love affairs or involvement of romantic situations. Rahu transiting the 5th house indicates love, gain and pleasure through children or birth of children in the family.

Domestic Environment

If remedies are not done then problems in regard to properties or belongings may appear resulting financial stress, division of properties or real estates and writing of deeds are likely at this period, problems in relation to unfavorable climatic or other natural conditions or other upheavals can erode the profits or income from business or properties. Change of profession or the status of the career, earning displeasure, from high ups and officers mean actions, can cause disrepute, misery and unhappiness. Must be careful of problems in relation to children. Difficult tiresome travels. Rahu transiting the 5th house indicates love, gain and pleasure through children as well as difficulties in relation to children or loved ones.

Health

Will feel an unexplained weakness in the body or a laziness. A difficult period in regard to the health of parents or other family members.


Leo - Simha

Income and properties

Previous work, as well as newly starting works will bring good and desired results, your cherished desires will be fulfilled bring you prosperity fame and good income or

profits. Income from properties or earth such as real estate, building activities, or lands. Purchase of new properties or engaging in new careers business. Ketu transiting the 10 th house, you will gain through profession by hard work and may receive recognition or award of the same type or may become leader of the mass at work place this transit brings in your way prosperity and success in undertakings through new employment opportunities. Therefore changes in career is also on the agenda during this period. Though financially rewarding, you will find that the new income opportunities unfolded are physically demanding and tiresome with less opportunity to relax and enjoy the life. Since, Ketu brings disappointments, dis-satisfaction and changes connected with one's profession. You should be helpful to others. Should have control over self-desires, ambition and powers. Should consolidate to-what has been attained already and not be too much ambitious for more, such as trying to do more than what you can handle, lest it may create troubles for you or delays in all matters related to further advancement.

Domestic Environment

Increased work load and less time to spend with the family can cause problems in the family front if you are not able to balance the two areas resulting irritations, family disputes and unhappy atmosphere, ill health to spouse and family members are also the things to be expected leading to increased expenditure There may be a lot of traveling but those will bring very little results. Change to the place of work or residence. A difficult period for the family members, silly quarrel, misunderstanding and arguments can disturb the peace and tranquility of the family, people jealous of you can cause problems, a pleasure seeking attitude with chances to be involved in romantic situation may cause un based accusations and unhappiness in the family. Troubles through enemies can bring difficulties, a bad period for spouse or a family member or a person close and helpful to you. Should be very patient in handling day to day affairs and matters.

Health

This is not a good period for the health of the elderly relatives in the family or parents. You also should be careful of chest pains or back pains at this period.


Virgo- Kanya

Income and properties

This is a period which will bring you some sudden fortunes, such as unexpected winnings from sport related activities or lotto ect. Good period to apply for bank loans for further development of your properties or business. Will get a chance to renovate or repair the valuable possessions belong to you, gains through legacies are also a possibility. Things to be careful during this period are, paying high fees or penalties, excessive taxes or duties, troubles from pests, thieves or people jealous of you.

Domestic Environment

You need to be patient and tactful in handling relationship matters both within and the outside of the family at this period, in such case domestic bliss, all round cooperation and happiness can be the reward from your loved ones and associates, victory over opponents and pleasant functions such as marriage or romantic situations parties are also the likely outcomes. Otherwise this transit can produce some undesired results such as, travels and separation from family, strained relations due to enrolment in romantic relationships or unconventional ways of gaining pleasures. Difficulties in partnership situations or marriage. Troubles in relation to love or romantic affairs. Possible separation from the partner or troubles in the family.

Health

You may hear some bad news about the health of a loved one in the family. Some sort of climatic changes or unsuitable food or drinks can case illness for a number of people in the family at once therefore taking unfamiliar food should be avoided as much as possible.


Libra - Tula

Income and properties

You are passing a sade sathi period hence do remedies for Saturn then this is a good period to apply for bank loans for further development of your properties or business. Will get a chance to renovate or repair the valuable possessions belong to you, gains through legacies are also a possibility. Things to be careful during this period are, paying high fees or penalties, excessive taxes or duties, troubles from pests, thieves or people jealous of you. Hence, should not engage in speculative deals or investments as those may bring unwanted problems and a bad name for you.

Domestic Environment

If remedies are not done then, generally a bad period in regard to the family affairs. problems in the family and possible separation from them for a period. Will have fatigue by wearisome journeys to distant places. A bad period for a close relative and problems with relatives. Closely associated people will let you down. Though you will see some improvements in your overall situation, this is not a fully beneficial period it is something like bumpy road, good one stretch bad next few meters, and should be careful of accidents and sudden ailments.

Health

Bad period in regard to health. Feeling of weakness in the body and tiresome journeys. and accidents in journeys. Possibility of getting hemorrhoids or problems associated with back or spinal area, therefore should be very careful of what you eat and drink, Should take proper rest and sleep. This is a bad period for the siblings such as a brother or a sister.


Scorpio - Vrushika

Income and properties

Provided that you do remedies for Saturn's malefic effects ect, Rahu's transit in the first house will make you busy and industrious, some new ways of developing your career, income, properties, business or education may open up for you to explore new opportunities. This transit of Rahu indicates that you become self willed and develop the personality to show your talent. Previously neglected activities or things will recommence with new vigor, things which were unsettled will gradually settle down with definite direction and fixed purpose, the opportunities will open up purchasing valuable things for low price, will get gains or new uses through old properties or machineries or recyclable materials.

Domestic Environment

Keep doing remedies for Saturn then this will be a good and peaceful period at home front. Comforts at home and gain of new relatives or friends helpful to you. Problems in relation to residence will settle with permanent footing. Opportunities will come up for romantic liaisons with attractive people of opposite sex. Happy times with the family, but relations with the partners or spouse can get estranged due to hastiness or quick anger which could tarnish your image and give you a bad name and rob your peace of mind or have to undertake tiresome long and lonely travels at night or fear from thieves. May have to live in a frightened manner in suspense. Therefore the patience needs to be cultivated at this period in order to gain the happiness in the domestic front.

Health

The health needs to be safeguarded against any infection and disease. Problems in the head area such as head pains or other complications. Therefore doing remedies are advised in order to gain the best results during this period.


Sagittarius - Dhanu

Income and properties

This is a period of high expenses, will spend money on expensive things or ventures, even though the earnings will be good, but the high expenses will make the overall financial position difficult. Sometimes the income due, may get held up resulting losses or getting loans to cover expenses with financial stress, reduced comforts, disturbed peace of mind and restlessness. Therefore doing remedies are advised in order to gain the best results during this period.

Domestic Environment

For those who pass Jupiter and Rahu Dasha periods this is a kind of a lonely and trouble some period. Sicknesses in the family or separation from loved ones for a period. No joy from friends or the family. Increased expenditure anxiety and stress can result in quick anger leading to difficulties with friends or neighbors. If not careful may have to face legal problems over the trivial matters. May think of changing the place of work or the residence.

For others this is a happy time with the family, success, pleasant functions, a time of peace, happiness and tranquility in the family. Happy occasions in the family and invitations to auspicious functions of friends and relatives. Purchase of new expensive items, good food, increase of the name and fame in family and friends circle, happy long tours, to places of interest such as visit to birth place or relatives, will meet close relatives or friends whom you have not seen for a long time allowing you to renew the friendships or contacts. New additions to the family such as marriages or birth of children, pleasant functions, recognition of service, enjoyment with opposite sex, agreeable events, outstanding reports, gain of wealth, new properties, pleasure, prosperity, success in undertakings. Defeat of enemies, happiness, power, position and enjoyment.

Health

Good health, but care of health should be taken, should not over strain.


Capricorn - Makara

Income and properties

Ketu transiting the 5th house, Ketu's transit denotes Loss through speculations. Which should be avoided during this period. New work should not be started. Your abilities or the contributions may not gain the due appreciation or recognition hence it will be a difficult period to gain desired results from competitions, examinations or interviews. you should have patience and not become disheartened over the adverse conditions. and doing remedies are advised.

Domestic Environment

If remedies are done then the obstacles in regard to work or the indecisiveness about the current situation will be removed and the work or the activities which were in suspense will renew with new vigor, promotions or engagement in new activities or relationships. Income or the position will be improved and gain of profits from work or the business activities. Government or employers favour and good cooperation. Defeat of enemies, increased property, gain of knowledge, favour from superiors and success.

Otherwise a bad period in regard to the happiness from children, if a child is expected in the family then should be very careful of Abortions, or loss of children or separation from children, worries and losses through children are indicated. Dissatisfaction in romance and emotions can cause difficult situations in the family.

Health

Needs to be careful of sudden accidents or injuries.


Aquarius - Kumbha

Income and properties

You will gain through profession or education by determination and hard work and may receive recognition or award of the same type or may become leader of the mass at work place this transit brings in your way prosperity and success in undertakings through new employment opportunities. Therefore changes in career is also on the agenda during this period. Though financially rewarding, you will find that the new income opportunities unfolded are physically demanding and tiresome with less opportunity to relax and enjoy the life.

Domestic Environment

Association with new people are shown, a new person previously not much known will join the family. Ex. a distant relative, a border, a new friend or an in-law or a person currently passing some difficult period of adjustment and you may have to help, share things or do things such as taking to doctor or undergo some troubles in order to look after the person. Difficulties in regard to properties may also a possibility. Problems or misunderstandings with family members or relatives. A long journey either towards East or West direction. A person whom you have helped can bring you trouble. Though this is a good period in regard to the parental family, this is not a good time to find business or marriage partners. Be careful of people who may deceive you.

Health

Illnesses such as fever, indigestion or heart burn or blood related complications are likely outcomes of this period.


Pisces

Income and properties

Movement of Saturn in the 8th house is a bad period called “Ashtama Aerashtaka” and currently you are passing a such period. A period of very high and unexpected expenses. Troubles in the work place. Your good name or the reputation is at risk. You may become angry unusually quick. People who were close to you may become your opponents. You may become a victim of false accusations. Frequent tiresome journeys or travels which brings fatigue and little results. Vehicle break downs, accidents or troubles with law enforcement during the travels.

Domestic Environment

You have to be very careful of unexpected incidents such as accidents and sudden ailments. Generally this is a bad period which brings difficulties and mental torment through various different ways. Such as very serious illness or the death of a close relation, if parents are living then you must be very careful of their health and well being. Troubles with relatives or family members, actions criticized, separation from family. Ill health or difficulties to partner, losses, wicked actions grief. Troubles through relations, litigation, bad association, unwanted displeasure’s of officers and Government and confined to one place. Troubles from thieves or people who want to claim or possess the things which belongs to you.

Health

Weakness in the body and frequent pains or aches. Painful wound or a ache in the left side of the body specially in the left leg or arm. As soon as you wear clean clothes those become dirty in no time and it appears to others that you are always wearing soiled or stained clothes or having compelled to work in an environment that your clothes become dirty.

With Blessings,
Lakshman Abeykoon
Year of writing, 2012,
Melbourne, Australia
Ph.(03) 9548 1613.

Jyothirvidya@yahoo.com
<http://jyotisha.00it.com>