

The Lagna and Planetary Lordships

	Sun	Moon	Mercury	Venus	Mars	Jupiter	Saturn
Aries	5 th Children Creativity Self-Expression Knowingness	4 th Mother Psychology Changing emotions Sensuality	3 rd & 6 th Enemies/Competes Sibling problems Disrupted efforts Brashness/Anxiety	2 nd & 7 th Spouse Maraka Family Attractions	1 st & 8 th Vitality Longevity Ego Stamina	9 th & 12 th Spirituality Travel Foreign residence Mentor issues	10 th & 11 th Success & Fame Isolation Ambition
Taurus	4 th Mother Confidence Independence	3 rd Younger siblings Fears vs. Courage Fluctuating efforts changing homes	2 nd & 5 th Voice & writing Intelligence Groundedness	1 st & 6 th Health issues Fears & doubts Self-thwarting Works to please	7 th & 12 th Passion Loss of spouse Separation Isolation	8 th & 11 th Probs w siblings Trouble w Friends Influence & Desire Fulfillment blocked	9 th & 10 th Yogakaraka Success Perseverance Strong Beliefs
Gemini	3 rd Younger siblings Willfulness Skills Perseverance	2 nd Family Bonds Security issues Variable finances Changing moods	1 st & 4 th Dual residences Psychology Changing feelings Over-thinking	5 th & 12 th Creativity Issues w children Romantic & Sexual Expenditures	6 th & 11 th Illness of self, sibs Enemies & Friends Problems receiving	7 th & 10 th Career obstacles Teacher or mentor Successful partners	8 th & 9 th Philosophical Deep thought Growth thru crises Spiritual tests
Cancer	2 nd Voice Monologues Speak w/o listening Possessions	1 st Changeable/moody Varying confidence Sensitivity Impressionable	3 rd & 12 th Careful spending Unseen efforts Misunderstandings Problems w sibling	4 th & 11 th Mom & Cars Passion & pleasure Interests at home Friends Social life	5 th & 10 th Career success Accomplishment Clouded Thoughts	6 th & 9 th Hierarchy Father problems Blocks to Spirit Fears & doubts	7 th & 8 th Partnership issues Passion Chronic problems Maraka
Leo	1 st Vitality Confidence Inspiration Health	12 th Sensitivity Fluctuating energy Need for solitude Impulsive spending	2 nd & 11 th Varying finances Money conscious Confident talking Friends & Family	3 th & 10 th Career efforts Accomplishments Disciplined skills Creativity	4 th & 9 th Both parents Strident faith Luck with property Ethics	5 th & 8 th issues w Children Strong passions Deep knowledge	6 th & 7 th Loss of partners Isolation Competition
Virgo	12 th Unseen efforts Lost energy Feeling invisible Hidden issues	11 th Changing fortunes Fulfillment issues Friendship bonds Social sensitivities	1 st & 10 th Varying successes Expressive career Popularity	2 nd & 9 th Thirst for learning Devotion to family Monetary goals	3 rd & 8 th Issues with siblings Accidents surgery Longevity Endurance	4 th & 7 th Morals vs. Passion Mother Giving to others	5 th & 6 th Issues w children Pressures Isolation Hardworking
	Sun	Moon	Mercury	Venus	Mars	Jupiter	Saturn

Positive Kendra Negative Maraka 3rd lord Kendra-Adhipati Dhana

The Lagna and Planetary Lordships

	Sun	Moon	Mercury	Venus	Mars	Jupiter	Saturn
Libra	11 th Older siblings Social desires Friends Influence Desire for income	10 th Changes in career Rapport w public Varying workload	9 th & 12 th Travel Father issues Spirituality Convictions	1 st & 8 th Excesses Sensuality + allure Evolving journey Ongoing issues	2 nd & 7 th Maraka Wants partner Business person	3 rd & 6 th Can't accept advice Self-centered goals Efforts & obstacles Problems w sibling	4 th & 5 th Yogakaraka Family important Developed mind Responsible
Scorpio	10 th Ambition Achievements Fame & success	9 th Issues with father Varying faith Moves away Idealistic	8 th & 11 th Prob w friends/sibs Resolves problems Reputation Confrontations	7 th & 12 th Loss of partner Strong passions Foreign adventures	1 st & 6 th Illness Health & Vitality Assertion Enemies	2 nd & 5 th Children Creativity Family matters Speaking talents	3 rd & 4 th Controlled feelings Issues with mother Isolated as child
Sagittarius	9 th Father Valued mentors Strong beliefs Faith	8 th Problems w Mom Stormy emotions Powerful passions Intimacy issues	7 th & 10 th Career changes works w partner Relationship probs	6 th & 11 th Prob w siblings Health issues Friends & enemies Need for routines	5 th & 12 th Intense passions Spiritual interests Sharp insights Aware of karma	1 st & 4 th Well-being Peace of mind Faith in self Psychological	2 nd & 3 rd Systematic thinking Strong efforts Family issues
Capricorn	8 th Problems w Dad Longevity Attachments Challenges to ego	7 th Strong desires Partner changes Giving to others Sensitive to mate	6 th & 9 th Father problems Intellectual rigor Pragmatic ideals	5 th & 10 th Yogakaraka Creative works Bonded to children Status & Fame	4 th & 11 th Property Friends Fulfillment Pride	3 rd & 12 th Loss of siblings Expenditures Wasted efforts	1 st & 2 nd Self-worth Self-expression Self-judgment Responsible diet
Aquarius	7 th Dominance issues Jealousy Attached to partner Partner important	6 th Unsteady routines Fluctuating energy Sensitive emotions Health changes	5 th & 8 th Issues w children Sharp mind Deep studies Wisdom	4 th & 9 th Both parents Moving away Faith & loyalty Cars	3 rd & 10 th Independent Achieving Strong will Own path	2 nd & 11 th Older siblings Wealth + Income Fulfillment Friends	1 st & 12 th loss of self giving one's all austere retreat
Pisces	6 th Cooperation issues Health & vitality Competitive	5 th Values children Creativity Devotion Spiritual	4 th & 7 th Mother Varied Partners Changing feelings	3 rd & 8 th Problem w siblings Longevity Interrupted efforts Issues w Passions	2 nd & 9 th Strong Beliefs Territorial Loyal to family	1 st & 10 th Career important Popularity Success	11 th & 12 th Problems w friends Gains & losses The masses Attachment tests
	Sun	Moon	Mercury	Venus	Mars	Jupiter	Saturn

Positive Kendra Negative Maraka 3rd lord Kendra-Adhipati Dhana