

A detailed analysis of areas suitable for you, your career path, different phases of your career and a hidden vocation inside you. This report would show you the shifts and sharp diversion of your career. This report will give you an analysis of the next 7 years of your life based on your chart as it pertains to your career.

Requirements:

1. Name
2. Date of Birth
3. Time of Birth
4. Place of Birth (City, Province, State, Country)

View Sample Report:

Career Report: outline

This career report has detailed information about your personality, attitude, ambitions, motivations, creative bent, and zeal to execute your work. This report would throw light on your strengths, weakness, natural flair and intellectual pursuits. You'll have an idea of your status, material assets and resources. Moreover, this also has a picture of your social integration and your relations with others. The ups and downs of your career path has been discussed period wise.

Contents:

I. Character and Personality: Ascendant

This section has a view regarding your personality as blessed by the planets considering the following points:

- Strength Weakness
- Strongest Domain of your personality (Planet highest in Shad bal)

II. Creative Urge, Imagination and Motivation: Position of Moon

Position of Moon in our natal chart defines the flights of our mind, creative talent and our natural flair. This will give you an idea how you see to things i.e. your attitude. This section includes:

- Position of Moon in constellation.
- Position of Moon in sign

III. Professional Analysis:

The planetary position at the time of birth decides the field, which is suitable for you. In our horoscope 10th house and 10th lord has the ruler ship of our profession. The position of the 10th lord, sign and presence of planets decide the potential, comforts and hurdles that our career path has for us. This is a preview of scope of opportunities and threats that you may come across. Moreover, position of 10th lord also indicates the preferable areas, which would yield success to you. The smooth running of your career path is ensured by the position of your 10th lord in Dashmansha divisional chart. This section of report contains:

- Potential Analysis (Sign in 10th house)
- Career Path (Position of 10th lord)
- Preferable Areas (10th lord in Navamsha)
- Vocational Interests (Atma Karak)
- Conjunction of 10th lord with other lords
- Combinations in 10th house

IV. Special Status of Planets in your natal chart and their effect on personality and profession:

In this section we will discuss the special status of the planets, which may have a special effect on you. Planets may have a special status if:

- Exalted
- Debilitate
- Own House

V. Social Integration

Your relations with people around you decide the rate of your success. Maintaining public relations and drawing benefit from them is an art, which can bring you in a very comfortable and successful position. In this section we'll discuss about:

- Your Relations with Your Superiors (Position of Sun)
- Your Relations with Your Co-workers (Position of Mercury)

Your Relations with Your Subordinates (Position of Saturn)

Your Public Relations (Forth house and 4th lord)

VI. Forthcoming Year for Your Career:

This is an overall picture of your career path in the year ahead. This section of the report has:

Ups and Downs in career path year ahead (Year Lord)

Important subjects of the year (Muntha)

Specific hints for career this year (Transit of planets)

VII. Money, Status and Income

This section deals with following important aspects:

Inflow of money (2nd lord and 2nd house)

Post and Position (5th lord and 5th house)

Stability of income (11th lord and 11th house)

VIII. Stress Management

In this competitive world your stress management should be very efficient to be successful. This section deals with this important part of your personality .It contains:

Frequency of stress around you (6th house)

Your ability of stress management (6th lord)

IX. Period Wise Analysis of Career Path

Period wise analysis of your career path gives you an idea of favourable and unfavorable time. This helps you take decision regarding investment or initiation of new ventures. This section contains:

Favorable Time Stress Period

X. Remedy

1. Mantra
2. Gems

Character and Personality

Cancer: At the time of your birth the rising zodiac on eastern horizon was Cancer. Hence your ascendant is Cancer. This sign governs your character and your personality. Element of this zodiac is water. As water gives life, you have a special quality to revive anything lifeless. Your ascendant is ruled by Moon, the queen of the planetary kingdom who symbolizes the mind. You are blessed with a highly fertile brain and an emotional heart. Your memory is above average availing more opportunities for you. Just as water makes its own path even in the mighty mountains, you have an extremely challengeable personality despite of the fact that you are highly sentimental. The same water can fit in any vessel. You possess the quality of being extremely changeable. Queen moon confers on you a nurturing and motherly attitude. Moreover this is a feminine sign the heights of your imagination seem to compete with the lofty mountain peaks, and their depth with the deep seas. Although you don't reveal your thoughts easily but have a natural gift of having command on psychology and easily read the mind of others. Your artistic taste has a very fresh approach. You love comforts and feel very secure at home.

You are materialistic. Yours is a mobile sign. Staying very long for something is difficult for you. You are very moody and follow your own timetable. The symbol of this sign is crab. Your patience level is good and it takes time to ignite you. There are usually two poles of your personality, either you may be nervous, shy and with the feeling of insecurity or you exhibit a strong mental frame work with highly diplomatic approach. It is well said that moon herself remains cool but causes tides. You have that magnetism in your personality to shake the other. As said earlier you possess extreme ability to change.

The negative aspects of your personality that you need to check are your hypersensitivity and moody attitude. At times you become very shrewd and unforgiving exhibiting a contrasting shade of your personality.

Strongest Domain of Your Personality

In your horoscope two planets Moon and Venus possess equal strength i.e 1.51. The influence of two delicate planets blesses you with a soft and royal attitude.

Planetary Strength

Moon: - softness of speech and refinement of your behavior are your biggest tool. You know how to get your desired done with a mesmerizing smile or a sweet greeting.

Venus: -you are elegant and stylish. You believe in team spirit and harmony in companionship. Creativity and innovation are the strongest domains of your personality.

Creative Urge, Imagination and Motivation:

Moon in Taurus

Taurus is an earthy sign and Moon in this sign is exalted or in a very happy position. Taurus is the sign of Venus and Moon here exhibit the qualities of Venus. You are a God fearing person and believe in your traditions. Sobriety and generosity of your behavior brings laurels for you with a highly creative mind and strong endurance. You very soon, get perfection in any work you take in your hands. You are emotional and easily moved by the troubles of others. Your emotion is usually accompanied with a practical approach. You are charitable and always want to do something that can bring smile on other's face. You have an inclination for materialism and comforts. You have an ambition for high posts and you always make efforts for the achievement of worldly comforts and positions. The word 'Passion' can define you better. If you are interested in something, you do it with great passion and enthusiasm. You feel similar position for sensual pleasures. The boundary between passion and obsession is very thin, so, you need to be more careful not letting your passion change to obsession with an artistic fervor, your mode of working is very systematic and with a particular rhythm. Due to this you enjoy your work. Your consistency and generosity makes you respected in your close circles. You have to be careful of not getting 'self centered' and proud as you may have such tendencies.

Rohini is the fourth Nakshatra and literally means 'red or the growing one'. Red colour reflects flood of emotions & passion. 'Red carpet' is the phrase used to explain elegance and prosperity. At the time of your birth moon was transiting this Nakshatra hence, there is a royalty in your nature. In this Nakshatra there is a blend of Moon and Venus both are nurturing a strong desire of creativity in you. The deity of your birth star is Brahma, the creator. Hence your creativity abilities are excellent. Rohini is also called star of ascent. It would not be an exaggerated statement if said that you have a hunger for producing or creating something new. The symbol of your birth star is ox cart, which is used to carry ready produce; hence as the native of this star you have materialistic desires. You have a keen desire for luxuries and journeys. Your spiritual strength and a deep faith in the Almighty is praise worthy. You are conventional people who honor their traditions but at the same time receptive for new. You can be compared to a banyan tree who rises high but the roots are intact. Mythology says that Rohini is the daughter of Brahma. Mesmerized by the beauty of Rohini he fell in love with her. Moreover moon, the husband of all 27 nakshatras refused to go away from Rohini. This story reveals the magnetism this star has. You as the native of this star possess beauty, charm, sensuality and a strong attraction.

You are very possessive sometimes up to level of jealousy, obstinate 'like a bull head. As you have a very planned and discipline way of working makes you a critic and short tempered.

Your areas of interest can be agriculture arts, entertainment industry, fashion and cosmetic industry, banking and finance, textile industry and all professions related to aqua products. You share your birth star with Lord Krishna and queen Victoria.

II. Professional Analysis:

In your horoscope the sign in the tenth house is Aries.

Aries is a movable sign and presence of Aries in your 10th house gives you energy, enterprise, dynamism and a push. This is a fiery sign and the fire inside you can ignite the environment around you. Fire can give warmth but can also burn. It is up to you how you manage your energy in your favor. You are a natural fighter. But you lack the proper planning and presumption of the consequences.

Your fighting spirit keeps you optimistic and consistent even in the odds. Being of cancer ascendant you are imaginative and creative. For outstanding performance you need to fuse your energy with your creativity. With an assertive attitude you love to accept challenges. Your best comes under pressure. You possess leadership qualities and get the advantages of the initiatives taken by you.

For the best of your talent and energy, you should set forth a goal. Without a set aim you may not be able to encash your real talent. Your goal oriented efforts make you work like a warrior. Your determination and enthusiasm is contagious and can boost up others.

In your horoscope there is no planet in tenth house hence we will look the position of tenth lord in Navamansha. Your tenth lord Mars is in Mercury's navamansha.

Mercury is a calculative, skilled and witty planet. His natural significance is marketing. Navamansha lord Mercury bestows his character on you. You are very creative. Your areas of profession would be writing, journalism, trading, marketing, and counseling. You have great convincing and oration power. So you may be a good lecturer in any field of education. Your spiritual inclination would make you a good astrologer. You love humor and amusement. So, you could be successful in the entertainment industry or you may have interest in music, drama etc. Mercury represents communication and he would bless you with best communication skills so your area of interest could be related to communication. Courier service, railways, Roadways or air service could also be profitable for you.

Career Path (Position of 10th lord)

In your natal chart 10th lord is in the sixth house, which is considered to be the house of debts, diseases and opponents. This position indicates that there may be some troubles in your job conditions especially created by your opponents. You have to win the situations with your own valor. A strong determination and consistency in efforts may bring for you designations. You have the guts to reach from base to summit. It's difficult for others to cope up with your style of working and hence a section of your opponents may be there. You work on your own positions and principles. Your growth has a gradual journey. Hence, patience is a must. You may have an inclination towards judicial services or medical services. You will have something to do with courts or legal procedures or a routine connection with the authorities.

Your vocational interests

Preferable Areas (10th lord in Navamansha) **Your tenth lord is posited in Mercury's** navamansha. Mercury is a calculative, skilled and witty planet. His nature significance is marketing. Navamansha lord Mercury bestows his character on you. You are very creative. Your areas of profession would be writing, journalism, trading, marketing, and counseling. You have great convincing and oration power. So you may be a good lecturer in any field of education. Your spiritual inclination would make you a good astrologer.

You love humor and amusement. So, you could be successful in the entertainment industry or you may have interest in music, drama etc. Mercury represents communication and he would bless you with best communication skills so your area of interest could be related to communication. Courier service, railways, Roadways or air service could also be profitable for you.

Your vocational interest

This cold planet bestows hard labor and very practical approach. You have a philosophical bent and work out your strategy for a long term plan. You consider the problems right from the grass root level. You do not undermine your enemies. In career matters, you are very careful and may try to appease every low level employee.

IV. Special Status of Planets in your natal chart and their effect on personality and profession:

In your horoscope Moon is posited in exalted sign. In this section we will discuss the special status of the planets, which may have a special effect on you. Planets may have a special status if:

Exalted Taurus is an earthy sign and Moon in this sign is exalted i.e. in a very happy position. Taurus is the sign of Venus and Moon here exhibits the qualities of Venus. You are a God fearing person and believe in your traditions. Sobriety and generosity of your behavior brings laurels for you with a highly creative mind and strong endurance. You very soon, get perfection in any work you take in your hands. You are emotional and easily moved by the troubles of others. Your emotions are usually accompanied with a practical approach. You are charitable and always want to do something that can bring smile on other's face. You have an inclination for materialism and comforts. You have an ambition for high posts and you always make efforts for the achievement of worldly comforts and positions. The word 'Passion' can define you better. If you are interested in something, you do it with great passion and enthusiasm. You feel similar position for sensual pleasures. The boundary between passion and obsession is very thin, so, you need to be more careful not letting your passion change to obsession. With an artistic fervor, your mode of working is very systematic and with a particular rhythm. Due to this you enjoy your work. Your consistency and generosity makes you respected in your close circles. You have to be careful of not getting 'self centered' and proud as you may have such tendencies.

Venus is posited in her own sign in your horoscope.

Libra is an airy and moveable sign ruled by Venus herself.

Venus is in airy and movable sign in your birth chart which makes you decisive. You enjoy social and entertaining events with your family, as your belief is that beauty and harmony are essential for enjoyment in life. You are a self made person and enjoy success because of your own endeavors. You have a caliber of building your world without any fear, you are highly emotional and don't like violence of any kind. You are an admirer of culture and dignified attitude. Being wealthy and influential, you like the people of same status around you. Your tact's may attract some influential people towards you unconsciously. You may own some charitable institutions or be a head of any institution of the same kind. Favors from the government are also a reason of your higher status.

V. Social Integration

Your Relations with Your Superiors

Scorpio is a watery sign ruled by energetic Mars. With the energy of Mars and authority of ruler Sun, you get extra ordinary privilege at work place. Your seniors may have blind faith on you and may provide you the authoritative power to execute works on behalf of them. You have to work seriously and don't misuse the powers given to you. You should be polite while making important decisions. Your manipulations may prepare a ground for you in your office and senior officers and subordinates would also be impressed of your manipulations. You should try to be a good and faithful worker.

Your Relations with Your Co-workers: - In your natal chart Mercury is posited in the sign of his friend Venus. You are social, amicable and loves company of intellectual people. You initiate in making cordial relations with your co-workers. You are ceremonial minded and love to spend lavishly. You should try to find out your real well wishers out of the crowd that is usually around you.

Your Relations with Your Subordinates Saturn in Virgo: - In your natal chart Saturn is posited in a friendly sign ruled by Mercury. As a boss you demand perfection in work and is often dissatisfied with the working style of your subordinates. Although your behaviour towards subordinates is good, yet your nagging for perfection irritates them.

Your Public Relations-

Libra: - Presence of amovable and airy sign in your house of public relations is a good sign. You find yourself comfortable with experts only. People sound in technology also fascinate you and are usually in your circle. People around you have a royal tint in their behaviour.

Mercury: You have a nature's gift to understand other's psychology and intentions and then react accordingly and intentions and then react accordingly. You believe in expanding and strengthening your public relations. You are fully equipped of the using these relations when the need arises. People in your circle honor you for your sharp wisdom and highly analytical advices.

Venus: You are an easy going person and very society consciousness. Due to your pleasant behaviour, list of your acquaintances is long but you get close to very few people. You are sensitive regarding your relations and often feel bad if due attention is not given. You make relations in haste and often create an illusion around you. Shakespeare will said for you, "All that glitters is not gold."

VI. Forthcoming Year for Your Career:

This is an overall picture of your career path in the year ahead. This section of the report has:

Ups and Downs in career path from November 2006 to November 2008

Moon:- This year your year lord is moon that exerts magnetic influence and rules over your mind. Hence you would witness a fluctuating mood throughout the year. You may experience extremism of peace of mind one day and absolute restlessness the very other day. This ups and downs in the emotions and temperament may lead to some misunderstandings. You have to use your will power to control this flood of emotions. Watery planet moon may bring tears.

Moon, is the queen in the planetary hierarchy. So, favours from the government would be evident this year. There are chances of gains of asset, property and wealth. You may come across the company of very influential people which would benefit you in long run. There will be spectacular changes in your social status.

The feminine characteristics of moon would reflect in you. People will find you more sensitive and caring. You would experience motherly instincts within you with a great inclination towards family affairs. You would be very much concerned with the needs of your near and dear

ones. You may experience occasional health troubles. Keep care of dehydration and diarrhea.

Increase in the religious attitude and religious activities and religious activities would be very evident with few visits to religious places.

Moon, promotes creativity. Hence, you would develop a taste for creative and pragmatic things. It would include a pull for literature. If you make some efforts, this creativity could reflect in your actions also. Water products or areas containing water will fascinate you.

Important subjects of the year 2007 to 2008

Muntha activating your house of designations and prestige has lot of surprise gifts for you in the year ahead. You would make profits out of your wit and wisdom, so sharpen your ideas and imaginative power. 5th house in your horoscope also represents your deeds in past birth. You may have many surprising and unexpected moments, beyond any explanation.

You would find yourself more risk taking and accisive this year. Avoid hasty actions but intelligent risks would bring you profits. There is a clear indication of increase in comforts. Children may be your axis this year. Either you will be blessed with a child or you would spare a lot of your time in enjoyments with your children. Children may be successful in their profession.

One thing you would enjoy the most this year will be the company of intellectuals, higher government officials or other influential people. Your inquisitive nature would be at the top and would help you broaden your knowledge. You would be involved in religions activities and would plan for pilgrimage. Be regular with your exercises and prayers to enjoy every gift the year has for you. Savings this year could be more than your expectations.

VI. Forthcoming Year for Your Career November 2008 to 2009 Mars: Young and dynamic Mars would rule your this year being your year lord. Your zeal and enthusiasm would increase remarkably. You would take upon new ventures. This would be the time of fructification of your efforts. The rising graph of your success will seem to compete with your rising confidence. You would be appreciated for your initiative abilities. The cumulative effect of rising zeal, efforts and confidence will give you sharp edge over your enemies. You would feel your leadership qualities enhancing.

The valor proving beneficial for professional life may not prove much beneficial for your personal life. In high airs, you may hurt the feelings of your near and dear ones. Your siblings may fall prey to your raising fury and this relation would be the most affected one. You need to check tongue lashing and abrupt comments or you may fall in unavoidable clashes and hot exchanges with your colleagues and superiors. Some sort of meditation is strongly recommended as your love affair are also in danger zone and you may have to work hard to defend relationship.

Your optimism may have to face some hard phases in form of litigations or bitterness in near relations. You would be very prone to injuries this year. So the speedometer of your vehicle should be under check.

Important subjects of the year November 2008 to 2009 3rd house is the house of courage and presence of Muntha here activates this house for the whole year. This ensures money only through righteous attempts, so concentrate on your hard work and don't let your mind deviate. Your advice in professional field would keep a lot of weitage. and would bring lot of appraisals for you. Comforts around you, would increase but keep care not to get addicted of them. A better understanding and cooperation with co-born will bring a lot of happiness. Don't hesitate in initiating a good relationship with them. Your religious feelings would be very prominent this year motivating you for charities and religious visits.

Professionally, you would be very active with lot of contacts with the elete class. This contact would bore fruits for the future. Your pragmatic approach would bring appreciation from this elite class. You would yourself be surprised of your excellent performance and even the opponents would be forced to praise. You may have to come across government officers for some or other work and relax they would lend you a helping hand. Don't let high air come around you as your success graph would be very high throughout the year. Mobility and application of brain will facilitate you more success this year. Your skills if fully exploited and employed in the vocation, the level of earning is expected to be satisfactorily high.

Specific hints for career this year (Transit of planets)

1. 8th House: Jupiter transiting 8th to your natal moon may create such circumstances where you may have to go for a compromise against your will or you may be forced to do so. You would feel low and sorrowful. Physical disorders are likely and you may have to spend money and time on medical checkups for the diagnosis of the disease. Sickness or disease may prolong.

2. 9th House: Jupiter transiting 9th to your natal moon would open up ways of inflow of money towards you out of your efforts. Your taste buds would be more active with good food coming your way very often. Harmony with spouse or fiancée would be very good and you would get a lot of happiness from family members. Everybody would mark and compliment on the increasing maturity in your thoughts. There are strong chances that there comes a gain of property through any means.

Fourth House: Saturn fourth to your natal moon would be problematic for you as this position would increase the number of foes and their activities too. Such activities may give some illness too. As you are not ready to face this situation you may think to change your work place or residence, this would results into distance from relatives and family members too mentally or emotionally. Finance is another problem for you in this particular period. You may fail to execute your plans because of financial stress. You have to overlook the petty matters and concentrate on your targets.

VII. Money, Status and Income

This section deals with following important aspects:

Inflow of money : In your natal chart 2nd lord is posited in 5th house. The second lord represents family, speech, vision and above all financial prosperity. Fifth house is the house of children, emotions, faith in God and the results of the Karmas of past birth. This is an auspicious sign when unexpected financial gains are considered. You are speculative in your transactions. You hurt people around you with your lacking etiquette, which may bring occasional loss to you.

Post and Position Sun:

In your horoscope Sun is posited in Fifth house. You are courageous and man of valor. You are highly ambitious. You may have some problems from the progeny side. There is flexibility in your nature. There may be some phases of struggles in your life regarding acquisition of wealth and comforts. You may have to leave your native place temporarily for some reasons. Number of children is less and you may have to support them for quite a long time.

5th lord in sixth house

Fifth lord of your natal chart who is posited in sixth house; may create some problems in your professional life.

Your areas of interest or profession would be related to legal matters and justice. You are a constant thinker of the situations coming in front of you. You have a healing capacity and can motivate others.

You may be an adviser to authorities but you may face some obstacles in attaining in higher posts and authorities.

You have a tendency to never give up, hence try and try again will be your motto. Your opponents may harm you but you have potential to leave them behind. You would be an initiator of a campaign against the wrong practices in society, which would give you name in Stability of income Moon in 11th house may bless you with fertile mind, long life and immense wealth. You may lead a comfortable life. You are known as trouble shooter by your near ones and friends. You are polite and have an interest in art and literature.

You may acquire a high position, reputation and a good social status.

You are a person who believes in ethics and principles.

You adopt a sophisticated and cultured ways to accomplish your jobs.

You are a strong believer of humanity.

11th lord in 4th house: Eleventh house is the house of profit, after born and income. Fourth house is the house of your mother, immovable property, education, vehicles and general happiness.

Eleventh lord of your natal chart is posited in fourth house, which indicates that you would earn profits from landed assets. You may shift to other place for business. Your public relations will help you in making money.

VIII. Stress Management

In this competitive world your stress management should be very efficient to be successful. This section deals with this important part of your personality .It contains:

Frequency of stress around you (6th house) Sagittarius: - Pressure of a fiery sign in 6th house results in occasional disputes and hot exchanges. Although you are a cool headed person but if provoked react very sharply. You repent on your behaviour later on and this puts you in stress.

In your natal chart Mars is posited in Sixth house. You are bold in making decisions. Enemies are always there. You offer a tough resistance in adverse situations. You possess a fight back spirit. Endurance is another quality, which helps you win ultimately.

Your ability of stress management (6th lord)

In your natal chart 6th lord is posited in third house. Sixth lord represents diseases, enemies' debts, obstacles and competitive spirit. Third house is the house of courage, talent and you're after borns. Your competitive spirit is high and never hesitates in taking risks. You believe that in this competitive world extra efforts are needed to achieve anything outstanding. It is of course depressing but true that you may find your brothers and maternal uncles as your main competitors. You have a tendency to get provoked and do something unusual in that provocation. This habit has to be curbed else you may find yourself in trouble.

IX. Period Wise Analysis of Career Path

Period wise analysis of your career path gives you an idea of favorable and unfavorable time. This helps you take decision regarding investment or initiation of new ventures. This section contains:

Favorable Time

Stress Period

SSharma

With Best Wishes

Pt. SATISH SHARMA

xxx