

Name : boopathy
Birth Star : Atham
Birth Paksha : Krishnapaksha
Nakshatra Pakshi : Crow

Pancha-Pakshi Shastra is based on ancient literature in Tamil language. Pancha means five and Pakshi means Bird. The Pancha-Pakshi system has some resemblance to the Pancha-Bhuta (Five elements) system of Vedic Astrology. It is believed that the Five Elements represented by five birds, influence and control all the actions of human beings. These five birds take their turns in a special sequence and radiate their powers during day and night. The power that takes effect first on a day or night and the sequence that follows depends on the day of the week and the Paksha (waxing half or waning half cycles) of the Moon.

One of the five birds is assigned to every human being as the controlling power based on the Birth Star of the person and the Paksha of the Moon at the time of birth. The activity of this Main Bird at a given point of time and the activity of the Sub-Bird at that time and the relationship between them indicates whether the time will be beneficial and lucky for the person or not. Pacha-Pakshi Shasta is very popular in south India especially Tamil Nadu. It helps selection of auspicious time and also for answering queries (Prasna)

The five birds in the Pancha-Pakshi Shastra are:

- 1- Vulture
- 2- Owl
- 3- Crow
- 4- Cock
- 5- Peacock

These birds engage in any one of the following five activities at any given time:

- 1- Rule
- 2- Eat
- 3- Walk
- 4- Sleep
- 5- Die

The birds are considered most powerful when they rule and least powerful when they die.

To find out your Birth Pakshi (Nakshatra Pakshi) you have to know your birth star according to Vedic Astrology and the Paksha of the Moon at the time of your birth. The half of the Lunar Cycle when the Moon increases in size and reaches the Full Moon (Pournami) is called Sukla-Paksha and the other half of the cycle when the size decreases until the New Moon (Amavasi) is called the Krishna-Paksha. Birth Stars are based on the longitude of Moon and are 27 in number from Aswini to Revati.

Each day of 12 hours (30 Nazhika) is divided into five equal portions called Yaama (6 Nazhika) and given to different activities of the birds. Within each portion, the time is further allocated to other birds called apahara birds and their activities. The duty cycles follow complex and intricate logic of Pancha-Pakshi Shastra. The charts relevant to your Nakshatra Pakshi for different days of the week and Paksha are given below. We will now explain how to use these charts.

Born in star Atham in Krishnapaksha thidhi, your Nakshatra Pakshi is Crow.

A summary of the activities undertaken by Crow on different days are given in the first four charts.

The charts for Sukla-Paksha and Krishna-Paksha, for day time and night time are given separately. The related colours, directions, ruling days, death days, vowels and friendship between the birds are also given. The detailed charts following the summary, include the activities of the Apahara Birds for each day of the week for the two Pakshas.

To select a suitable time for an important activity, first of all, you have to find out the day of the week and the paksha of that day. You can get this information from almanacs, regional calendars or using computer software. Then you can select the appropriate chart for the day or night as you desire. The five birds rule certain days of the week and the days when your bird rules are considered good for you. Also, the days on which your bird is least powerful (death days) will be least useful for you. It is best not to undertake important tasks or take decisions on such days. The ruling days and death days also depend on the Paksha of the day you

are considering for an activity. At a glance you can see the rating for the various time periods for the day in consideration and select a suitable time. Generally, the time periods when the main bird and the apahara bird are engaged in ruling or eating are auspicious and the periods when they sleep or die are the least preferred. If the two birds have a friendly relationship, then the period will give even better results.

As explained earlier, the days when your bird rules will give you good results and the days when your bird dies are the least preferred. Which are the birds that rule or die on a given day are indicated on top of the charts. Also the colours and direction indicated for your bird for a day will bring you luck. Always, ensure that you are looking at the right chart observing the Paksha carefully.

The Pancha-Pakshi Shastra is not to be confused with 'Pakshi Shastra' practiced by nomads in India where they use a parrot to pick a card from a deck to predict the future.

For SuklaPaksha

Death days of the Birth Pakshi	:	Monday,
Day ruling days of the Birth Pakshi	:	Thursday,
Night ruling days of the Birth Pakshi	:	Sunday, Tuesday
Colour	:	Red
Direction	:	West
Namaksharam	:	Voo,Vooo
Friendly Birds	:	Owl, Cock
Enemy Birds	:	Vulture, Peacock

For KrishnaPaksha

Death days of the Birth Pakshi	:	Sunday,
Day ruling days of the Birth Pakshi	:	Wednesday,
Night ruling days of the Birth Pakshi	:	Thursday,
Colour	:	Yellow
Direction	:	South
Namaksharam	:	Oh,OOh
Friendly Birds	:	Owl, Vulture
Enemy Birds	:	Peacock, Cock

Suklapaksha : Day time : Crow

Day	6.00-8.24	8.24-10.48	10.48-1.12	1.12-3.36	3.36-6.00
Sunday	Rule	Sleep	Death	Eat	Walk
Monday	Walk	Rule	Sleep	Death	Eat
Tuesday	Rule	Sleep	Death	Eat	Walk
Wednesday	Walk	Rule	Sleep	Death	Eat
Thursday	Eat	Walk	Rule	Sleep	Death
Friday	Death	Eat	Walk	Rule	Sleep
Saturday	Sleep	Death	Eat	Walk	Rule

Suklapaksha : Night time : Crow

Day	6.00-8.24	8.24-10.48	10.48-1.12	1.12-3.36	3.36-6.00
Sunday	Eat	Rule	Death	Walk	Sleep
Monday	Rule	Death	Walk	Sleep	Eat
Tuesday	Eat	Rule	Death	Walk	Sleep
Wednesday	Rule	Death	Walk	Sleep	Eat
Thursday	Death	Walk	Sleep	Eat	Rule
Friday	Walk	Sleep	Eat	Rule	Death
Saturday	Sleep	Eat	Rule	Death	Walk

Krishnapaksha : Day time : Crow

Day	6.00-8.24	8.24-10.48	10.48-1.12	1.12-3.36	3.36-6.00
Sunday	Rule	Walk	Eat	Death	Sleep
Monday	Death	Sleep	Rule	Walk	Eat
Tuesday	Rule	Walk	Eat	Death	Sleep
Wednesday	Eat	Death	Sleep	Rule	Walk
Thursday	Sleep	Rule	Walk	Eat	Death
Friday	Walk	Eat	Death	Sleep	Rule
Saturday	Death	Sleep	Rule	Walk	Eat

Krishnapaksha : Night time : Crow

Day	6.00-8.24	8.24-10.48	10.48-1.12	1.12-3.36	3.36-6.00
Sunday	Death	Rule	Eat	Sleep	Walk
Monday	Sleep	Walk	Death	Rule	Eat
Tuesday	Death	Rule	Eat	Sleep	Walk
Wednesday	Rule	Eat	Sleep	Walk	Death
Thursday	Eat	Sleep	Walk	Death	Rule
Friday	Walk	Death	Rule	Eat	Sleep
Saturday	Sleep	Walk	Death	Rule	Eat

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Sunday Day time Padupakshi: Owl Bharanapakshi: Vulture								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	48	06.00-06.48	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	06.48-07.06	Friend	0.40	Average	+++++
		Peacock-Death	12	07.06-07.18	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	07.18-07.48	Enemy	0.80	Good	+++++++
		Owl-Walk	36	07.48-08.24	Friend	0.60	Good	+++++++
2) 08.24 - 10.48	Crow-Sleep	Crow-Sleep	18	08.24-08.42	Same	0.16	Bad	++
		Cock-Death	12	08.42-08.54	Friend	0.08	Bad	++
		Peacock-Eat	30	08.54-09.24	Enemy	0.32	Bad	++
		Vulture-Walk	36	09.24-10.00	Enemy	0.24	Very Bad	+
		Owl-Rule	48	10.00-10.48	Friend	0.40	Average	+++++
3) 10.48 - 01.12	Crow-Death	Crow-Death	12	10.48-11.00	Same	0.04	Very Bad	+
		Cock-Eat	30	11.00-11.30	Friend	0.16	Average	+++
		Peacock-Walk	36	11.30-12.06	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	12.06-12.54	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	12.54-01.12	Friend	0.08	Bad	++
4) 01.12 - 03.36	Crow-Eat	Crow-Eat	30	01.12-01.42	Same	0.64	Good	+++++++
		Cock-Walk	36	01.42-02.18	Friend	0.48	Good	+++++++
		Peacock-Rule	48	02.18-03.06	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	03.06-03.24	Enemy	0.32	Bad	++
		Owl-Death	12	03.24-03.36	Friend	0.16	Average	+++
5) 03.36 - 06.00	Crow-Walk	Crow-Walk	36	03.36-04.12	Same	0.36	Average	++++
		Cock-Rule	48	04.12-05.00	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	05.00-05.18	Enemy	0.24	Very Bad	+
		Vulture-Death	12	05.18-05.30	Enemy	0.12	Very Bad	+
		Owl-Eat	30	05.30-06.00	Friend	0.48	Good	+++++++

Nakshatra Pakshi : Crow : Suklapaksha Sunday Night time Padupakshi: Owl Bharanapakshi: Crow								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Eat	Crow-Eat	30	06.00-06.30	Same	0.64	Good	+++++++
		Owl-Rule	24	06.30-06.54	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	06.54-07.30	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	07.30-08.00	Enemy	0.48	Average	++++
		Cock-Sleep	24	08.00-08.24	Friend	0.32	Average	++++
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	24	08.24-08.48	Same	1.00	Very Good	+++++++
		Owl-Death	36	08.48-09.24	Friend	0.20	Average	+++
		Vulture-Walk	30	09.24-09.54	Enemy	0.60	Average	+++++
		Peacock-Sleep	24	09.54-10.18	Enemy	0.40	Average	+++
		Cock-Eat	30	10.18-10.48	Friend	0.80	Very Good	+++++++
3) 10.48 - 01.12	Crow-Death	Crow-Death	36	10.48-11.24	Same	0.04	Very Bad	+
		Owl-Walk	30	11.24-11.54	Friend	0.12	Bad	++
		Vulture-Sleep	24	11.54-12.18	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	12.18-12.48	Enemy	0.16	Very Bad	+
		Cock-Rule	24	12.48-01.12	Friend	0.20	Average	+++
4) 01.12 - 03.36	Crow-Walk	Crow-Walk	30	01.12-01.42	Same	0.36	Average	++++
		Owl-Sleep	24	01.42-02.06	Friend	0.24	Average	+++
		Vulture-Eat	30	02.06-02.36	Enemy	0.48	Average	++++
		Peacock-Rule	24	02.36-03.00	Enemy	0.60	Average	+++++
		Cock-Death	36	03.00-03.36	Friend	0.12	Bad	++
5) 03.36 - 06.00	Crow-Sleep	Crow-Sleep	24	03.36-04.00	Same	0.16	Bad	++
		Owl-Eat	30	04.00-04.30	Friend	0.32	Average	++++
		Vulture-Rule	24	04.30-04.54	Enemy	0.40	Average	+++
		Peacock-Death	36	04.54-05.30	Enemy	0.08	Very Bad	+
		Cock-Walk	30	05.30-06.00	Friend	0.24	Average	+++

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Monday Day time Padupakshi: Crow Bharanapakshi: Owl

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Walk	Crow-Walk	36	06.00-06.36	Same	0.36	Average	++++
		Cock-Rule	48	06.36-07.24	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	07.24-07.42	Enemy	0.24	Very Bad	+
		Vulture-Death	12	07.42-07.54	Enemy	0.12	Very Bad	+
		Owl-Eat	30	07.54-08.24	Friend	0.48	Good	+++++++
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	48	08.24-09.12	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	09.12-09.30	Friend	0.40	Average	+++++
		Peacock-Death	12	09.30-09.42	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	09.42-10.12	Enemy	0.80	Good	+++++++
		Owl-Walk	36	10.12-10.48	Friend	0.60	Good	+++++++
3) 10.48 - 01.12	Crow-Sleep	Crow-Sleep	18	10.48-11.06	Same	0.16	Bad	++
		Cock-Death	12	11.06-11.18	Friend	0.08	Bad	++
		Peacock-Eat	30	11.18-11.48	Enemy	0.32	Bad	++
		Vulture-Walk	36	11.48-12.24	Enemy	0.24	Very Bad	+
		Owl-Rule	48	12.24-01.12	Friend	0.40	Average	+++++
4) 01.12 - 03.36	Crow-Death	Crow-Death	12	01.12-01.24	Same	0.04	Very Bad	+
		Cock-Eat	30	01.24-01.54	Friend	0.16	Average	+++
		Peacock-Walk	36	01.54-02.30	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	02.30-03.18	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	03.18-03.36	Friend	0.08	Bad	++
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	30	03.36-04.06	Same	0.64	Good	+++++++
		Cock-Walk	36	04.06-04.42	Friend	0.48	Good	+++++++
		Peacock-Rule	48	04.42-05.30	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	05.30-05.48	Enemy	0.32	Bad	++
		Owl-Death	12	05.48-06.00	Friend	0.16	Average	+++

Nakshatra Pakshi : Crow : Suklapaksha Monday Night time Padupakshi: Crow Bharanapakshi: Cock

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	24	06.00-06.24	Same	1.00	Very Good	+++++++
		Owl-Death	36	06.24-07.00	Friend	0.20	Average	+++
		Vulture-Walk	30	07.00-07.30	Enemy	0.60	Average	+++++
		Peacock-Sleep	24	07.30-07.54	Enemy	0.40	Average	+++
		Cock-Eat	30	07.54-08.24	Friend	0.80	Very Good	+++++++
2) 08.24 - 10.48	Crow-Death	Crow-Death	36	08.24-09.00	Same	0.04	Very Bad	+
		Owl-Walk	30	09.00-09.30	Friend	0.12	Bad	++
		Vulture-Sleep	24	09.30-09.54	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	09.54-10.24	Enemy	0.16	Very Bad	+
		Cock-Rule	24	10.24-10.48	Friend	0.20	Average	+++
3) 10.48 - 01.12	Crow-Walk	Crow-Walk	30	10.48-11.18	Same	0.36	Average	++++
		Owl-Sleep	24	11.18-11.42	Friend	0.24	Average	+++
		Vulture-Eat	30	11.42-12.12	Enemy	0.48	Average	++++
		Peacock-Rule	24	12.12-12.36	Enemy	0.60	Average	+++++
		Cock-Death	36	12.36-01.12	Friend	0.12	Bad	++
4) 01.12 - 03.36	Crow-Sleep	Crow-Sleep	24	01.12-01.36	Same	0.16	Bad	++
		Owl-Eat	30	01.36-02.06	Friend	0.32	Average	++++
		Vulture-Rule	24	02.06-02.30	Enemy	0.40	Average	+++
		Peacock-Death	36	02.30-03.06	Enemy	0.08	Very Bad	+
		Cock-Walk	30	03.06-03.36	Friend	0.24	Average	+++
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	30	03.36-04.06	Same	0.64	Good	+++++++
		Owl-Rule	24	04.06-04.30	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	04.30-05.06	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	05.06-05.36	Enemy	0.48	Average	++++
		Cock-Sleep	24	05.36-06.00	Friend	0.32	Average	++++

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Tuesday Day time Padupakshi: Cock Bharanapakshi: Vulture								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	48	06.00-06.48	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	06.48-07.06	Friend	0.40	Average	+++++
		Peacock-Death	12	07.06-07.18	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	07.18-07.48	Enemy	0.80	Good	+++++++
		Owl-Walk	36	07.48-08.24	Friend	0.60	Good	+++++++
2) 08.24 - 10.48	Crow-Sleep	Crow-Sleep	18	08.24-08.42	Same	0.16	Bad	++
		Cock-Death	12	08.42-08.54	Friend	0.08	Bad	++
		Peacock-Eat	30	08.54-09.24	Enemy	0.32	Bad	++
		Vulture-Walk	36	09.24-10.00	Enemy	0.24	Very Bad	+
		Owl-Rule	48	10.00-10.48	Friend	0.40	Average	+++++
3) 10.48 - 01.12	Crow-Death	Crow-Death	12	10.48-11.00	Same	0.04	Very Bad	+
		Cock-Eat	30	11.00-11.30	Friend	0.16	Average	+++
		Peacock-Walk	36	11.30-12.06	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	12.06-12.54	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	12.54-01.12	Friend	0.08	Bad	++
4) 01.12 - 03.36	Crow-Eat	Crow-Eat	30	01.12-01.42	Same	0.64	Good	+++++++
		Cock-Walk	36	01.42-02.18	Friend	0.48	Good	+++++++
		Peacock-Rule	48	02.18-03.06	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	03.06-03.24	Enemy	0.32	Bad	++
		Owl-Death	12	03.24-03.36	Friend	0.16	Average	+++
5) 03.36 - 06.00	Crow-Walk	Crow-Walk	36	03.36-04.12	Same	0.36	Average	++++
		Cock-Rule	48	04.12-05.00	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	05.00-05.18	Enemy	0.24	Very Bad	+
		Vulture-Death	12	05.18-05.30	Enemy	0.12	Very Bad	+
		Owl-Eat	30	05.30-06.00	Friend	0.48	Good	+++++++

Nakshatra Pakshi : Crow : Suklapaksha Tuesday Night time Padupakshi: Cock Bharanapakshi: Crow								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Eat	Crow-Eat	30	06.00-06.30	Same	0.64	Good	+++++++
		Owl-Rule	24	06.30-06.54	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	06.54-07.30	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	07.30-08.00	Enemy	0.48	Average	++++
		Cock-Sleep	24	08.00-08.24	Friend	0.32	Average	++++
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	24	08.24-08.48	Same	1.00	Very Good	+++++++
		Owl-Death	36	08.48-09.24	Friend	0.20	Average	+++
		Vulture-Walk	30	09.24-09.54	Enemy	0.60	Average	+++++
		Peacock-Sleep	24	09.54-10.18	Enemy	0.40	Average	+++
		Cock-Eat	30	10.18-10.48	Friend	0.80	Very Good	+++++++
3) 10.48 - 01.12	Crow-Death	Crow-Death	36	10.48-11.24	Same	0.04	Very Bad	+
		Owl-Walk	30	11.24-11.54	Friend	0.12	Bad	++
		Vulture-Sleep	24	11.54-12.18	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	12.18-12.48	Enemy	0.16	Very Bad	+
		Cock-Rule	24	12.48-01.12	Friend	0.20	Average	+++
4) 01.12 - 03.36	Crow-Walk	Crow-Walk	30	01.12-01.42	Same	0.36	Average	++++
		Owl-Sleep	24	01.42-02.06	Friend	0.24	Average	+++
		Vulture-Eat	30	02.06-02.36	Enemy	0.48	Average	++++
		Peacock-Rule	24	02.36-03.00	Enemy	0.60	Average	+++++
		Cock-Death	36	03.00-03.36	Friend	0.12	Bad	++
5) 03.36 - 06.00	Crow-Sleep	Crow-Sleep	24	03.36-04.00	Same	0.16	Bad	++
		Owl-Eat	30	04.00-04.30	Friend	0.32	Average	++++
		Vulture-Rule	24	04.30-04.54	Enemy	0.40	Average	+++
		Peacock-Death	36	04.54-05.30	Enemy	0.08	Very Bad	+
		Cock-Walk	30	05.30-06.00	Friend	0.24	Average	+++

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Wednesday Day time Padupakshi: Peacock Bharanapakshi: Owl

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Walk	Crow-Walk	36	06.00-06.36	Same	0.36	Average	++++
		Cock-Rule	48	06.36-07.24	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	07.24-07.42	Enemy	0.24	Very Bad	+
		Vulture-Death	12	07.42-07.54	Enemy	0.12	Very Bad	+
		Owl-Eat	30	07.54-08.24	Friend	0.48	Good	+++++++
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	48	08.24-09.12	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	09.12-09.30	Friend	0.40	Average	+++++
		Peacock-Death	12	09.30-09.42	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	09.42-10.12	Enemy	0.80	Good	+++++++
		Owl-Walk	36	10.12-10.48	Friend	0.60	Good	+++++++
3) 10.48 - 01.12	Crow-Sleep	Crow-Sleep	18	10.48-11.06	Same	0.16	Bad	++
		Cock-Death	12	11.06-11.18	Friend	0.08	Bad	++
		Peacock-Eat	30	11.18-11.48	Enemy	0.32	Bad	++
		Vulture-Walk	36	11.48-12.24	Enemy	0.24	Very Bad	+
		Owl-Rule	48	12.24-01.12	Friend	0.40	Average	+++++
4) 01.12 - 03.36	Crow-Death	Crow-Death	12	01.12-01.24	Same	0.04	Very Bad	+
		Cock-Eat	30	01.24-01.54	Friend	0.16	Average	+++
		Peacock-Walk	36	01.54-02.30	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	02.30-03.18	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	03.18-03.36	Friend	0.08	Bad	++
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	30	03.36-04.06	Same	0.64	Good	+++++++
		Cock-Walk	36	04.06-04.42	Friend	0.48	Good	+++++++
		Peacock-Rule	48	04.42-05.30	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	05.30-05.48	Enemy	0.32	Bad	++
		Owl-Death	12	05.48-06.00	Friend	0.16	Average	+++

Nakshatra Pakshi : Crow : Suklapaksha Wednesday Night time Padupakshi: Peacock Bharanapakshi: Cock

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	24	06.00-06.24	Same	1.00	Very Good	+++++++
		Owl-Death	36	06.24-07.00	Friend	0.20	Average	+++
		Vulture-Walk	30	07.00-07.30	Enemy	0.60	Average	+++++
		Peacock-Sleep	24	07.30-07.54	Enemy	0.40	Average	+++
		Cock-Eat	30	07.54-08.24	Friend	0.80	Very Good	+++++++
2) 08.24 - 10.48	Crow-Death	Crow-Death	36	08.24-09.00	Same	0.04	Very Bad	+
		Owl-Walk	30	09.00-09.30	Friend	0.12	Bad	++
		Vulture-Sleep	24	09.30-09.54	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	09.54-10.24	Enemy	0.16	Very Bad	+
		Cock-Rule	24	10.24-10.48	Friend	0.20	Average	+++
3) 10.48 - 01.12	Crow-Walk	Crow-Walk	30	10.48-11.18	Same	0.36	Average	++++
		Owl-Sleep	24	11.18-11.42	Friend	0.24	Average	+++
		Vulture-Eat	30	11.42-12.12	Enemy	0.48	Average	++++
		Peacock-Rule	24	12.12-12.36	Enemy	0.60	Average	+++++
		Cock-Death	36	12.36-01.12	Friend	0.12	Bad	++
4) 01.12 - 03.36	Crow-Sleep	Crow-Sleep	24	01.12-01.36	Same	0.16	Bad	++
		Owl-Eat	30	01.36-02.06	Friend	0.32	Average	++++
		Vulture-Rule	24	02.06-02.30	Enemy	0.40	Average	+++
		Peacock-Death	36	02.30-03.06	Enemy	0.08	Very Bad	+
		Cock-Walk	30	03.06-03.36	Friend	0.24	Average	+++
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	30	03.36-04.06	Same	0.64	Good	+++++++
		Owl-Rule	24	04.06-04.30	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	04.30-05.06	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	05.06-05.36	Enemy	0.48	Average	++++
		Cock-Sleep	24	05.36-06.00	Friend	0.32	Average	++++

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Thursday Day time Padupakshi: Vulture Bharanapakshi: Crow								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Eat	Crow-Eat	30	06.00-06.30	Same	0.64	Good	+++++++
		Cock-Walk	36	06.30-07.06	Friend	0.48	Good	+++++++
		Peacock-Rule	48	07.06-07.54	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	07.54-08.12	Enemy	0.32	Bad	++
		Owl-Death	12	08.12-08.24	Friend	0.16	Average	+++
2) 08.24 - 10.48	Crow-Walk	Crow-Walk	36	08.24-09.00	Same	0.36	Average	++++
		Cock-Rule	48	09.00-09.48	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	09.48-10.06	Enemy	0.24	Very Bad	+
		Vulture-Death	12	10.06-10.18	Enemy	0.12	Very Bad	+
		Owl-Eat	30	10.18-10.48	Friend	0.48	Good	+++++++
3) 10.48 - 01.12	Crow-Rule	Crow-Rule	48	10.48-11.36	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	11.36-11.54	Friend	0.40	Average	++++
		Peacock-Death	12	11.54-12.06	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	12.06-12.36	Enemy	0.80	Good	+++++++
		Owl-Walk	36	12.36-01.12	Friend	0.60	Good	+++++++
4) 01.12 - 03.36	Crow-Sleep	Crow-Sleep	18	01.12-01.30	Same	0.16	Bad	++
		Cock-Death	12	01.30-01.42	Friend	0.08	Bad	++
		Peacock-Eat	30	01.42-02.12	Enemy	0.32	Bad	++
		Vulture-Walk	36	02.12-02.48	Enemy	0.24	Very Bad	+
		Owl-Rule	48	02.48-03.36	Friend	0.40	Average	++++
5) 03.36 - 06.00	Crow-Death	Crow-Death	12	03.36-03.48	Same	0.04	Very Bad	+
		Cock-Eat	30	03.48-04.18	Friend	0.16	Average	+++
		Peacock-Walk	36	04.18-04.54	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	04.54-05.42	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	05.42-06.00	Friend	0.08	Bad	++

Nakshatra Pakshi : Crow : Suklapaksha Thursday Night time Padupakshi: Vulture Bharanapakshi: Peacock								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Death	Crow-Death	36	06.00-06.36	Same	0.04	Very Bad	+
		Owl-Walk	30	06.36-07.06	Friend	0.12	Bad	++
		Vulture-Sleep	24	07.06-07.30	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	07.30-08.00	Enemy	0.16	Very Bad	+
		Cock-Rule	24	08.00-08.24	Friend	0.20	Average	+++
2) 08.24 - 10.48	Crow-Walk	Crow-Walk	30	08.24-08.54	Same	0.36	Average	++++
		Owl-Sleep	24	08.54-09.18	Friend	0.24	Average	+++
		Vulture-Eat	30	09.18-09.48	Enemy	0.48	Average	++++
		Peacock-Rule	24	09.48-10.12	Enemy	0.60	Average	++++
		Cock-Death	36	10.12-10.48	Friend	0.12	Bad	++
3) 10.48 - 01.12	Crow-Sleep	Crow-Sleep	24	10.48-11.12	Same	0.16	Bad	++
		Owl-Eat	30	11.12-11.42	Friend	0.32	Average	++++
		Vulture-Rule	24	11.42-12.06	Enemy	0.40	Average	+++
		Peacock-Death	36	12.06-12.42	Enemy	0.08	Very Bad	+
		Cock-Walk	30	12.42-01.12	Friend	0.24	Average	+++
4) 01.12 - 03.36	Crow-Eat	Crow-Eat	30	01.12-01.42	Same	0.64	Good	+++++++
		Owl-Rule	24	01.42-02.06	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	02.06-02.42	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	02.42-03.12	Enemy	0.48	Average	++++
		Cock-Sleep	24	03.12-03.36	Friend	0.32	Average	++++
5) 03.36 - 06.00	Crow-Rule	Crow-Rule	24	03.36-04.00	Same	1.00	Very Good	+++++++
		Owl-Death	36	04.00-04.36	Friend	0.20	Average	+++
		Vulture-Walk	30	04.36-05.06	Enemy	0.60	Average	++++
		Peacock-Sleep	24	05.06-05.30	Enemy	0.40	Average	+++
		Cock-Eat	30	05.30-06.00	Friend	0.80	Very Good	+++++++

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Friday Day time Padupakshi: Owl Bharanapakshi: Cock

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Death	Crow-Death	12	06.00-06.12	Same	0.04	Very Bad	+
		Cock-Eat	30	06.12-06.42	Friend	0.16	Average	+++
		Peacock-Walk	36	06.42-07.18	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	07.18-08.06	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	08.06-08.24	Friend	0.08	Bad	++
2) 08.24 - 10.48	Crow-Eat	Crow-Eat	30	08.24-08.54	Same	0.64	Good	+++++++
		Cock-Walk	36	08.54-09.30	Friend	0.48	Good	+++++++
		Peacock-Rule	48	09.30-10.18	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	10.18-10.36	Enemy	0.32	Bad	++
		Owl-Death	12	10.36-10.48	Friend	0.16	Average	+++
3) 10.48 - 01.12	Crow-Walk	Crow-Walk	36	10.48-11.24	Same	0.36	Average	++++
		Cock-Rule	48	11.24-12.12	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	12.12-12.30	Enemy	0.24	Very Bad	+
		Vulture-Death	12	12.30-12.42	Enemy	0.12	Very Bad	+
		Owl-Eat	30	12.42-01.12	Friend	0.48	Good	+++++++
4) 01.12 - 03.36	Crow-Rule	Crow-Rule	48	01.12-02.00	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	02.00-02.18	Friend	0.40	Average	++++
		Peacock-Death	12	02.18-02.30	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	02.30-03.00	Enemy	0.80	Good	+++++++
		Owl-Walk	36	03.00-03.36	Friend	0.60	Good	+++++++
5) 03.36 - 06.00	Crow-Sleep	Crow-Sleep	18	03.36-03.54	Same	0.16	Bad	++
		Cock-Death	12	03.54-04.06	Friend	0.08	Bad	++
		Peacock-Eat	30	04.06-04.36	Enemy	0.32	Bad	++
		Vulture-Walk	36	04.36-05.12	Enemy	0.24	Very Bad	+
		Owl-Rule	48	05.12-06.00	Friend	0.40	Average	++++

Nakshatra Pakshi : Crow : Suklapaksha Friday Night time Padupakshi: Owl Bharanapakshi: Vulture

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Walk	Crow-Walk	30	06.00-06.30	Same	0.36	Average	++++
		Owl-Sleep	24	06.30-06.54	Friend	0.24	Average	+++
		Vulture-Eat	30	06.54-07.24	Enemy	0.48	Average	++++
		Peacock-Rule	24	07.24-07.48	Enemy	0.60	Average	++++
		Cock-Death	36	07.48-08.24	Friend	0.12	Bad	++
2) 08.24 - 10.48	Crow-Sleep	Crow-Sleep	24	08.24-08.48	Same	0.16	Bad	++
		Owl-Eat	30	08.48-09.18	Friend	0.32	Average	++++
		Vulture-Rule	24	09.18-09.42	Enemy	0.40	Average	+++
		Peacock-Death	36	09.42-10.18	Enemy	0.08	Very Bad	+
		Cock-Walk	30	10.18-10.48	Friend	0.24	Average	+++
3) 10.48 - 01.12	Crow-Eat	Crow-Eat	30	10.48-11.18	Same	0.64	Good	+++++++
		Owl-Rule	24	11.18-11.42	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	11.42-12.18	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	12.18-12.48	Enemy	0.48	Average	++++
		Cock-Sleep	24	12.48-01.12	Friend	0.32	Average	++++
4) 01.12 - 03.36	Crow-Rule	Crow-Rule	24	01.12-01.36	Same	1.00	Very Good	+++++++
		Owl-Death	36	01.36-02.12	Friend	0.20	Average	+++
		Vulture-Walk	30	02.12-02.42	Enemy	0.60	Average	++++
		Peacock-Sleep	24	02.42-03.06	Enemy	0.40	Average	+++
		Cock-Eat	30	03.06-03.36	Friend	0.80	Very Good	+++++++
5) 03.36 - 06.00	Crow-Death	Crow-Death	36	03.36-04.12	Same	0.04	Very Bad	+
		Owl-Walk	30	04.12-04.42	Friend	0.12	Bad	++
		Vulture-Sleep	24	04.42-05.06	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	05.06-05.36	Enemy	0.16	Very Bad	+
		Cock-Rule	24	05.36-06.00	Friend	0.20	Average	+++

Detailed Chart

Nakshatra Pakshi : Crow : Suklapaksha Saturday Day time Padupakshi: Vulture Bharanapakshi: Peacock								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Sleep	Crow-Sleep	18	06.00-06.18	Same	0.16	Bad	++
		Cock-Death	12	06.18-06.30	Friend	0.08	Bad	++
		Peacock-Eat	30	06.30-07.00	Enemy	0.32	Bad	++
		Vulture-Walk	36	07.00-07.36	Enemy	0.24	Very Bad	+
		Owl-Rule	48	07.36-08.24	Friend	0.40	Average	+++++
2) 08.24 - 10.48	Crow-Death	Crow-Death	12	08.24-08.36	Same	0.04	Very Bad	+
		Cock-Eat	30	08.36-09.06	Friend	0.16	Average	+++
		Peacock-Walk	36	09.06-09.42	Enemy	0.12	Very Bad	+
		Vulture-Rule	48	09.42-10.30	Enemy	0.20	Very Bad	+
		Owl-Sleep	18	10.30-10.48	Friend	0.08	Bad	++
3) 10.48 - 01.12	Crow-Eat	Crow-Eat	30	10.48-11.18	Same	0.64	Good	+++++++
		Cock-Walk	36	11.18-11.54	Friend	0.48	Good	+++++++
		Peacock-Rule	48	11.54-12.42	Enemy	0.80	Good	+++++++
		Vulture-Sleep	18	12.42-01.00	Enemy	0.32	Bad	++
		Owl-Death	12	01.00-01.12	Friend	0.16	Average	+++
4) 01.12 - 03.36	Crow-Walk	Crow-Walk	36	01.12-01.48	Same	0.36	Average	++++
		Cock-Rule	48	01.48-02.36	Friend	0.60	Good	+++++++
		Peacock-Sleep	18	02.36-02.54	Enemy	0.24	Very Bad	+
		Vulture-Death	12	02.54-03.06	Enemy	0.12	Very Bad	+
		Owl-Eat	30	03.06-03.36	Friend	0.48	Good	+++++++
5) 03.36 - 06.00	Crow-Rule	Crow-Rule	48	03.36-04.24	Same	1.00	Very Good	+++++++
		Cock-Sleep	18	04.24-04.42	Friend	0.40	Average	+++++
		Peacock-Death	12	04.42-04.54	Enemy	0.20	Very Bad	+
		Vulture-Eat	30	04.54-05.24	Enemy	0.80	Good	+++++++
		Owl-Walk	36	05.24-06.00	Friend	0.60	Good	+++++++

Nakshatra Pakshi : Crow : Suklapaksha Saturday Night time Padupakshi: Vulture Bharanapakshi: Owl								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Sleep	Crow-Sleep	24	06.00-06.24	Same	0.16	Bad	++
		Owl-Eat	30	06.24-06.54	Friend	0.32	Average	++++
		Vulture-Rule	24	06.54-07.18	Enemy	0.40	Average	+++
		Peacock-Death	36	07.18-07.54	Enemy	0.08	Very Bad	+
		Cock-Walk	30	07.54-08.24	Friend	0.24	Average	+++
2) 08.24 - 10.48	Crow-Eat	Crow-Eat	30	08.24-08.54	Same	0.64	Good	+++++++
		Owl-Rule	24	08.54-09.18	Friend	0.80	Very Good	+++++++
		Vulture-Death	36	09.18-09.54	Enemy	0.16	Very Bad	+
		Peacock-Walk	30	09.54-10.24	Enemy	0.48	Average	++++
		Cock-Sleep	24	10.24-10.48	Friend	0.32	Average	++++
3) 10.48 - 01.12	Crow-Rule	Crow-Rule	24	10.48-11.12	Same	1.00	Very Good	+++++++
		Owl-Death	36	11.12-11.48	Friend	0.20	Average	+++
		Vulture-Walk	30	11.48-12.18	Enemy	0.60	Average	+++++
		Peacock-Sleep	24	12.18-12.42	Enemy	0.40	Average	+++
		Cock-Eat	30	12.42-01.12	Friend	0.80	Very Good	+++++++
4) 01.12 - 03.36	Crow-Death	Crow-Death	36	01.12-01.48	Same	0.04	Very Bad	+
		Owl-Walk	30	01.48-02.18	Friend	0.12	Bad	++
		Vulture-Sleep	24	02.18-02.42	Enemy	0.08	Very Bad	+
		Peacock-Eat	30	02.42-03.12	Enemy	0.16	Very Bad	+
		Cock-Rule	24	03.12-03.36	Friend	0.20	Average	+++
5) 03.36 - 06.00	Crow-Walk	Crow-Walk	30	03.36-04.06	Same	0.36	Average	++++
		Owl-Sleep	24	04.06-04.30	Friend	0.24	Average	+++
		Vulture-Eat	30	04.30-05.00	Enemy	0.48	Average	++++
		Peacock-Rule	24	05.00-05.24	Enemy	0.60	Average	+++++
		Cock-Death	36	05.24-06.00	Friend	0.12	Bad	++

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Sunday			Day time Padupakshi: Crow			Bharanapakshi: Cock		
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	18	06.00-06.18	Same	1.00	Very Good	+++++++
		Vulture-Walk	36	06.18-06.54	Friend	0.60	Good	+++++
		Cock-Eat	48	06.54-07.42	Enemy	0.80	Good	+++++
		Owl-Death	30	07.42-08.12	Friend	0.20	Average	+++
		Peacock-Sleep	12	08.12-08.24	Enemy	0.40	Average	+++
2) 08.24 - 10.48	Crow-Walk	Crow-Walk	36	08.24-09.00	Same	0.36	Average	++++
		Vulture-Eat	48	09.00-09.48	Friend	0.48	Good	+++++
		Cock-Death	30	09.48-10.18	Enemy	0.12	Very Bad	+
		Owl-Sleep	12	10.18-10.30	Friend	0.24	Average	+++
		Peacock-Rule	18	10.30-10.48	Enemy	0.60	Average	++++
3) 10.48 - 01.12	Crow-Eat	Crow-Eat	48	10.48-11.36	Same	0.64	Good	+++++
		Vulture-Death	30	11.36-12.06	Friend	0.16	Average	+++
		Cock-Sleep	12	12.06-12.18	Enemy	0.32	Bad	++
		Owl-Rule	18	12.18-12.36	Friend	0.80	Very Good	+++++++
		Peacock-Walk	36	12.36-01.12	Enemy	0.48	Average	++++
4) 01.12 - 03.36	Crow-Death	Crow-Death	30	01.12-01.42	Same	0.04	Very Bad	+
		Vulture-Sleep	12	01.42-01.54	Friend	0.08	Bad	++
		Cock-Rule	18	01.54-02.12	Enemy	0.20	Very Bad	+
		Owl-Walk	36	02.12-02.48	Friend	0.12	Bad	++
		Peacock-Eat	48	02.48-03.36	Enemy	0.16	Very Bad	+
5) 03.36 - 06.00	Crow-Sleep	Crow-Sleep	12	03.36-03.48	Same	0.16	Bad	++
		Vulture-Rule	18	03.48-04.06	Friend	0.40	Average	++++
		Cock-Walk	36	04.06-04.42	Enemy	0.24	Very Bad	+
		Owl-Eat	48	04.42-05.30	Friend	0.32	Average	++++
		Peacock-Death	30	05.30-06.00	Enemy	0.08	Very Bad	+

Nakshatra Pakshi : Crow : Krishnapaksha Sunday			Night time Padupakshi: Crow			Bharanapakshi: Vulture		
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Death	Crow-Death	24	06.00-06.24	Same	0.04	Very Bad	+
		Owl-Rule	18	06.24-06.42	Friend	0.20	Average	+++
		Vulture-Eat	42	06.42-07.24	Friend	0.16	Average	+++
		Peacock-Sleep	18	07.24-07.42	Enemy	0.08	Very Bad	+
		Cock-Walk	42	07.42-08.24	Enemy	0.12	Very Bad	+
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	18	08.24-08.42	Same	1.00	Very Good	+++++++
		Owl-Eat	42	08.42-09.24	Friend	0.80	Very Good	+++++++
		Vulture-Sleep	18	09.24-09.42	Friend	0.40	Average	++++
		Peacock-Walk	42	09.42-10.24	Enemy	0.60	Average	++++
		Cock-Death	24	10.24-10.48	Enemy	0.20	Very Bad	+
3) 10.48 - 01.12	Crow-Eat	Crow-Eat	42	10.48-11.30	Same	0.64	Good	+++++
		Owl-Sleep	18	11.30-11.48	Friend	0.32	Average	++++
		Vulture-Walk	42	11.48-12.30	Friend	0.48	Good	+++++
		Peacock-Death	24	12.30-12.54	Enemy	0.16	Very Bad	+
		Cock-Rule	18	12.54-01.12	Enemy	0.80	Good	+++++++
4) 01.12 - 03.36	Crow-Sleep	Crow-Sleep	18	01.12-01.30	Same	0.16	Bad	++
		Owl-Walk	42	01.30-02.12	Friend	0.24	Average	+++
		Vulture-Death	24	02.12-02.36	Friend	0.08	Bad	++
		Peacock-Rule	18	02.36-02.54	Enemy	0.40	Average	+++
		Cock-Eat	42	02.54-03.36	Enemy	0.32	Bad	++
5) 03.36 - 06.00	Crow-Walk	Crow-Walk	42	03.36-04.18	Same	0.36	Average	++++
		Owl-Death	24	04.18-04.42	Friend	0.12	Bad	++
		Vulture-Rule	18	04.42-05.00	Friend	0.60	Good	+++++++
		Peacock-Eat	42	05.00-05.42	Enemy	0.48	Average	++++
		Cock-Sleep	18	05.42-06.00	Enemy	0.24	Very Bad	+

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Monday Day time Padupakshi: Owl Bharanapakshi: Peacock									
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power	Factor	Effect	Rating
1) 06.00- 08.24	Crow-Death	Crow-Death	30	06.00-06.30	Same	0.04		Very Bad	+
		Vulture-Sleep	12	06.30-06.42	Friend	0.08		Bad	++
		Cock-Rule	18	06.42-07.00	Enemy	0.20		Very Bad	+
		Owl-Walk	36	07.00-07.36	Friend	0.12		Bad	++
		Peacock-Eat	48	07.36-08.24	Enemy	0.16		Very Bad	+
2) 08.24 - 10.48	Crow-Sleep	Crow-Sleep	12	08.24-08.36	Same	0.16		Bad	++
		Vulture-Rule	18	08.36-08.54	Friend	0.40		Average	+++++
		Cock-Walk	36	08.54-09.30	Enemy	0.24		Very Bad	+
		Owl-Eat	48	09.30-10.18	Friend	0.32		Average	++++
		Peacock-Death	30	10.18-10.48	Enemy	0.08		Very Bad	+
3) 10.48 - 01.12	Crow-Rule	Crow-Rule	18	10.48-11.06	Same	1.00		Very Good	+++++++
		Vulture-Walk	36	11.06-11.42	Friend	0.60		Good	+++++++
		Cock-Eat	48	11.42-12.30	Enemy	0.80		Good	+++++++
		Owl-Death	30	12.30-01.00	Friend	0.20		Average	+++
		Peacock-Sleep	12	01.00-01.12	Enemy	0.40		Average	+++
4) 01.12 - 03.36	Crow-Walk	Crow-Walk	36	01.12-01.48	Same	0.36		Average	++++
		Vulture-Eat	48	01.48-02.36	Friend	0.48		Good	+++++
		Cock-Death	30	02.36-03.06	Enemy	0.12		Very Bad	+
		Owl-Sleep	12	03.06-03.18	Friend	0.24		Average	+++
		Peacock-Rule	18	03.18-03.36	Enemy	0.60		Average	+++++
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	48	03.36-04.24	Same	0.64		Good	+++++
		Vulture-Death	30	04.24-04.54	Friend	0.16		Average	+++
		Cock-Sleep	12	04.54-05.06	Enemy	0.32		Bad	++
		Owl-Rule	18	05.06-05.24	Friend	0.80		Very Good	+++++++
		Peacock-Walk	36	05.24-06.00	Enemy	0.48		Average	++++

Nakshatra Pakshi : Crow : Krishnapaksha Monday Night time Padupakshi: Owl Bharanapakshi: Cock									
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power	Factor	Effect	Rating
1) 06.00- 08.24	Crow-Sleep	Crow-Sleep	18	06.00-06.18	Same	0.16		Bad	++
		Owl-Walk	42	06.18-07.00	Friend	0.24		Average	+++
		Vulture-Death	24	07.00-07.24	Friend	0.08		Bad	++
		Peacock-Rule	18	07.24-07.42	Enemy	0.40		Average	+++
		Cock-Eat	42	07.42-08.24	Enemy	0.32		Bad	++
2) 08.24 - 10.48	Crow-Walk	Crow-Walk	42	08.24-09.06	Same	0.36		Average	++++
		Owl-Death	24	09.06-09.30	Friend	0.12		Bad	++
		Vulture-Rule	18	09.30-09.48	Friend	0.60		Good	+++++++
		Peacock-Eat	42	09.48-10.30	Enemy	0.48		Average	++++
		Cock-Sleep	18	10.30-10.48	Enemy	0.24		Very Bad	+
3) 10.48 - 01.12	Crow-Death	Crow-Death	24	10.48-11.12	Same	0.04		Very Bad	+
		Owl-Rule	18	11.12-11.30	Friend	0.20		Average	+++
		Vulture-Eat	42	11.30-12.12	Friend	0.16		Average	+++
		Peacock-Sleep	18	12.12-12.30	Enemy	0.08		Very Bad	+
		Cock-Walk	42	12.30-01.12	Enemy	0.12		Very Bad	+
4) 01.12 - 03.36	Crow-Rule	Crow-Rule	18	01.12-01.30	Same	1.00		Very Good	+++++++
		Owl-Eat	42	01.30-02.12	Friend	0.80		Very Good	+++++++
		Vulture-Sleep	18	02.12-02.30	Friend	0.40		Average	+++++
		Peacock-Walk	42	02.30-03.12	Enemy	0.60		Average	+++++
		Cock-Death	24	03.12-03.36	Enemy	0.20		Very Bad	+
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	42	03.36-04.18	Same	0.64		Good	+++++
		Owl-Sleep	18	04.18-04.36	Friend	0.32		Average	++++
		Vulture-Walk	42	04.36-05.18	Friend	0.48		Good	+++++
		Peacock-Death	24	05.18-05.42	Enemy	0.16		Very Bad	+
		Cock-Rule	18	05.42-06.00	Enemy	0.80		Good	+++++

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Tuesday				Day time Padupakshi: Vulture Bharanapakshi: Cock				
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	18	06.00-06.18	Same	1.00	Very Good	+++++++
		Vulture-Walk	36	06.18-06.54	Friend	0.60	Good	+++++
		Cock-Eat	48	06.54-07.42	Enemy	0.80	Good	+++++
		Owl-Death	30	07.42-08.12	Friend	0.20	Average	+++
		Peacock-Sleep	12	08.12-08.24	Enemy	0.40	Average	+++
2) 08.24 - 10.48	Crow-Walk	Crow-Walk	36	08.24-09.00	Same	0.36	Average	++++
		Vulture-Eat	48	09.00-09.48	Friend	0.48	Good	+++++
		Cock-Death	30	09.48-10.18	Enemy	0.12	Very Bad	+
		Owl-Sleep	12	10.18-10.30	Friend	0.24	Average	+++
		Peacock-Rule	18	10.30-10.48	Enemy	0.60	Average	+++++
3) 10.48 - 01.12	Crow-Eat	Crow-Eat	48	10.48-11.36	Same	0.64	Good	+++++
		Vulture-Death	30	11.36-12.06	Friend	0.16	Average	+++
		Cock-Sleep	12	12.06-12.18	Enemy	0.32	Bad	++
		Owl-Rule	18	12.18-12.36	Friend	0.80	Very Good	+++++++
		Peacock-Walk	36	12.36-01.12	Enemy	0.48	Average	++++
4) 01.12 - 03.36	Crow-Death	Crow-Death	30	01.12-01.42	Same	0.04	Very Bad	+
		Vulture-Sleep	12	01.42-01.54	Friend	0.08	Bad	++
		Cock-Rule	18	01.54-02.12	Enemy	0.20	Very Bad	+
		Owl-Walk	36	02.12-02.48	Friend	0.12	Bad	++
		Peacock-Eat	48	02.48-03.36	Enemy	0.16	Very Bad	+
5) 03.36 - 06.00	Crow-Sleep	Crow-Sleep	12	03.36-03.48	Same	0.16	Bad	++
		Vulture-Rule	18	03.48-04.06	Friend	0.40	Average	+++++
		Cock-Walk	36	04.06-04.42	Enemy	0.24	Very Bad	+
		Owl-Eat	48	04.42-05.30	Friend	0.32	Average	++++
		Peacock-Death	30	05.30-06.00	Enemy	0.08	Very Bad	+

Nakshatra Pakshi : Crow : Krishnapaksha Tuesday				Night time Padupakshi: Vulture Bharanapakshi: Vulture				
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Death	Crow-Death	24	06.00-06.24	Same	0.04	Very Bad	+
		Owl-Rule	18	06.24-06.42	Friend	0.20	Average	+++
		Vulture-Eat	42	06.42-07.24	Friend	0.16	Average	+++
		Peacock-Sleep	18	07.24-07.42	Enemy	0.08	Very Bad	+
		Cock-Walk	42	07.42-08.24	Enemy	0.12	Very Bad	+
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	18	08.24-08.42	Same	1.00	Very Good	+++++++
		Owl-Eat	42	08.42-09.24	Friend	0.80	Very Good	+++++++
		Vulture-Sleep	18	09.24-09.42	Friend	0.40	Average	+++++
		Peacock-Walk	42	09.42-10.24	Enemy	0.60	Average	+++++
		Cock-Death	24	10.24-10.48	Enemy	0.20	Very Bad	+
3) 10.48 - 01.12	Crow-Eat	Crow-Eat	42	10.48-11.30	Same	0.64	Good	+++++
		Owl-Sleep	18	11.30-11.48	Friend	0.32	Average	++++
		Vulture-Walk	42	11.48-12.30	Friend	0.48	Good	+++++
		Peacock-Death	24	12.30-12.54	Enemy	0.16	Very Bad	+
		Cock-Rule	18	12.54-01.12	Enemy	0.80	Good	+++++++
4) 01.12 - 03.36	Crow-Sleep	Crow-Sleep	18	01.12-01.30	Same	0.16	Bad	++
		Owl-Walk	42	01.30-02.12	Friend	0.24	Average	+++
		Vulture-Death	24	02.12-02.36	Friend	0.08	Bad	++
		Peacock-Rule	18	02.36-02.54	Enemy	0.40	Average	+++
		Cock-Eat	42	02.54-03.36	Enemy	0.32	Bad	++
5) 03.36 - 06.00	Crow-Walk	Crow-Walk	42	03.36-04.18	Same	0.36	Average	++++
		Owl-Death	24	04.18-04.42	Friend	0.12	Bad	++
		Vulture-Rule	18	04.42-05.00	Friend	0.60	Good	+++++++
		Peacock-Eat	42	05.00-05.42	Enemy	0.48	Average	++++
		Cock-Sleep	18	05.42-06.00	Enemy	0.24	Very Bad	+

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Wednesday Day time Padupakshi: Peacock Bharanapakshi: Crow

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Eat	Crow-Eat	48	06.00-06.48	Same	0.64	Good	+++++++
		Vulture-Death	30	06.48-07.18	Friend	0.16	Average	+++
		Cock-Sleep	12	07.18-07.30	Enemy	0.32	Bad	++
		Owl-Rule	18	07.30-07.48	Friend	0.80	Very Good	+++++++
		Peacock-Walk	36	07.48-08.24	Enemy	0.48	Average	++++
2) 08.24 - 10.48	Crow-Death	Crow-Death	30	08.24-08.54	Same	0.04	Very Bad	+
		Vulture-Sleep	12	08.54-09.06	Friend	0.08	Bad	++
		Cock-Rule	18	09.06-09.24	Enemy	0.20	Very Bad	+
		Owl-Walk	36	09.24-10.00	Friend	0.12	Bad	++
		Peacock-Eat	48	10.00-10.48	Enemy	0.16	Very Bad	+
3) 10.48 - 01.12	Crow-Sleep	Crow-Sleep	12	10.48-11.00	Same	0.16	Bad	++
		Vulture-Rule	18	11.00-11.18	Friend	0.40	Average	++++
		Cock-Walk	36	11.18-11.54	Enemy	0.24	Very Bad	+
		Owl-Eat	48	11.54-12.42	Friend	0.32	Average	++++
		Peacock-Death	30	12.42-01.12	Enemy	0.08	Very Bad	+
4) 01.12 - 03.36	Crow-Rule	Crow-Rule	18	01.12-01.30	Same	1.00	Very Good	+++++++
		Vulture-Walk	36	01.30-02.06	Friend	0.60	Good	+++++++
		Cock-Eat	48	02.06-02.54	Enemy	0.80	Good	+++++++
		Owl-Death	30	02.54-03.24	Friend	0.20	Average	+++
		Peacock-Sleep	12	03.24-03.36	Enemy	0.40	Average	+++
5) 03.36 - 06.00	Crow-Walk	Crow-Walk	36	03.36-04.12	Same	0.36	Average	++++
		Vulture-Eat	48	04.12-05.00	Friend	0.48	Good	+++++
		Cock-Death	30	05.00-05.30	Enemy	0.12	Very Bad	+
		Owl-Sleep	12	05.30-05.42	Friend	0.24	Average	+++
		Peacock-Rule	18	05.42-06.00	Enemy	0.60	Average	++++

Nakshatra Pakshi : Crow : Krishnapaksha Wednesday Night time Padupakshi: Peacock Bharanapakshi: Owl

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Rule	Crow-Rule	18	06.00-06.18	Same	1.00	Very Good	+++++++
		Owl-Eat	42	06.18-07.00	Friend	0.80	Very Good	+++++++
		Vulture-Sleep	18	07.00-07.18	Friend	0.40	Average	++++
		Peacock-Walk	42	07.18-08.00	Enemy	0.60	Average	++++
		Cock-Death	24	08.00-08.24	Enemy	0.20	Very Bad	+
2) 08.24 - 10.48	Crow-Eat	Crow-Eat	42	08.24-09.06	Same	0.64	Good	+++++
		Owl-Sleep	18	09.06-09.24	Friend	0.32	Average	++++
		Vulture-Walk	42	09.24-10.06	Friend	0.48	Good	+++++
		Peacock-Death	24	10.06-10.30	Enemy	0.16	Very Bad	+
		Cock-Rule	18	10.30-10.48	Enemy	0.80	Good	+++++++
3) 10.48 - 01.12	Crow-Sleep	Crow-Sleep	18	10.48-11.06	Same	0.16	Bad	++
		Owl-Walk	42	11.06-11.48	Friend	0.24	Average	+++
		Vulture-Death	24	11.48-12.12	Friend	0.08	Bad	++
		Peacock-Rule	18	12.12-12.30	Enemy	0.40	Average	+++
		Cock-Eat	42	12.30-01.12	Enemy	0.32	Bad	++
4) 01.12 - 03.36	Crow-Walk	Crow-Walk	42	01.12-01.54	Same	0.36	Average	++++
		Owl-Death	24	01.54-02.18	Friend	0.12	Bad	++
		Vulture-Rule	18	02.18-02.36	Friend	0.60	Good	+++++++
		Peacock-Eat	42	02.36-03.18	Enemy	0.48	Average	++++
		Cock-Sleep	18	03.18-03.36	Enemy	0.24	Very Bad	+
5) 03.36 - 06.00	Crow-Death	Crow-Death	24	03.36-04.00	Same	0.04	Very Bad	+
		Owl-Rule	18	04.00-04.18	Friend	0.20	Average	+++
		Vulture-Eat	42	04.18-05.00	Friend	0.16	Average	+++
		Peacock-Sleep	18	05.00-05.18	Enemy	0.08	Very Bad	+
		Cock-Walk	42	05.18-06.00	Enemy	0.12	Very Bad	+

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Thursday Day time Padupakshi: Cock Bharanapakshi: Owl								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Sleep	Crow-Sleep	12	06.00-06.12	Same	0.16	Bad	++
		Vulture-Rule	18	06.12-06.30	Friend	0.40	Average	+++++
		Cock-Walk	36	06.30-07.06	Enemy	0.24	Very Bad	+
		Owl-Eat	48	07.06-07.54	Friend	0.32	Average	++++
		Peacock-Death	30	07.54-08.24	Enemy	0.08	Very Bad	+
2) 08.24 - 10.48	Crow-Rule	Crow-Rule	18	08.24-08.42	Same	1.00	Very Good	+++++++
		Vulture-Walk	36	08.42-09.18	Friend	0.60	Good	+++++++
		Cock-Eat	48	09.18-10.06	Enemy	0.80	Good	+++++++
		Owl-Death	30	10.06-10.36	Friend	0.20	Average	+++
		Peacock-Sleep	12	10.36-10.48	Enemy	0.40	Average	+++
3) 10.48 - 01.12	Crow-Walk	Crow-Walk	36	10.48-11.24	Same	0.36	Average	++++
		Vulture-Eat	48	11.24-12.12	Friend	0.48	Good	+++++
		Cock-Death	30	12.12-12.42	Enemy	0.12	Very Bad	+
		Owl-Sleep	12	12.42-12.54	Friend	0.24	Average	+++
		Peacock-Rule	18	12.54-01.12	Enemy	0.60	Average	+++++
4) 01.12 - 03.36	Crow-Eat	Crow-Eat	48	01.12-02.00	Same	0.64	Good	+++++
		Vulture-Death	30	02.00-02.30	Friend	0.16	Average	+++
		Cock-Sleep	12	02.30-02.42	Enemy	0.32	Bad	++
		Owl-Rule	18	02.42-03.00	Friend	0.80	Very Good	+++++++
		Peacock-Walk	36	03.00-03.36	Enemy	0.48	Average	++++
5) 03.36 - 06.00	Crow-Death	Crow-Death	30	03.36-04.06	Same	0.04	Very Bad	+
		Vulture-Sleep	12	04.06-04.18	Friend	0.08	Bad	++
		Cock-Rule	18	04.18-04.36	Enemy	0.20	Very Bad	+
		Owl-Walk	36	04.36-05.12	Friend	0.12	Bad	++
		Peacock-Eat	48	05.12-06.00	Enemy	0.16	Very Bad	+

Nakshatra Pakshi : Crow : Krishnapaksha Thursday Night time Padupakshi: Cock Bharanapakshi: Crow								
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Eat	Crow-Eat	42	06.00-06.42	Same	0.64	Good	+++++
		Owl-Sleep	18	06.42-07.00	Friend	0.32	Average	++++
		Vulture-Walk	42	07.00-07.42	Friend	0.48	Good	+++++
		Peacock-Death	24	07.42-08.06	Enemy	0.16	Very Bad	+
		Cock-Rule	18	08.06-08.24	Enemy	0.80	Good	+++++++
2) 08.24 - 10.48	Crow-Sleep	Crow-Sleep	18	08.24-08.42	Same	0.16	Bad	++
		Owl-Walk	42	08.42-09.24	Friend	0.24	Average	+++
		Vulture-Death	24	09.24-09.48	Friend	0.08	Bad	++
		Peacock-Rule	18	09.48-10.06	Enemy	0.40	Average	+++
		Cock-Eat	42	10.06-10.48	Enemy	0.32	Bad	++
3) 10.48 - 01.12	Crow-Walk	Crow-Walk	42	10.48-11.30	Same	0.36	Average	++++
		Owl-Death	24	11.30-11.54	Friend	0.12	Bad	++
		Vulture-Rule	18	11.54-12.12	Friend	0.60	Good	+++++++
		Peacock-Eat	42	12.12-12.54	Enemy	0.48	Average	++++
		Cock-Sleep	18	12.54-01.12	Enemy	0.24	Very Bad	+
4) 01.12 - 03.36	Crow-Death	Crow-Death	24	01.12-01.36	Same	0.04	Very Bad	+
		Owl-Rule	18	01.36-01.54	Friend	0.20	Average	+++
		Vulture-Eat	42	01.54-02.36	Friend	0.16	Average	+++
		Peacock-Sleep	18	02.36-02.54	Enemy	0.08	Very Bad	+
		Cock-Walk	42	02.54-03.36	Enemy	0.12	Very Bad	+
5) 03.36 - 06.00	Crow-Rule	Crow-Rule	18	03.36-03.54	Same	1.00	Very Good	+++++++
		Owl-Eat	42	03.54-04.36	Friend	0.80	Very Good	+++++++
		Vulture-Sleep	18	04.36-04.54	Friend	0.40	Average	+++++
		Peacock-Walk	42	04.54-05.36	Enemy	0.60	Average	+++++
		Cock-Death	24	05.36-06.00	Enemy	0.20	Very Bad	+

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Friday Day time Padupakshi: Peacock Bharanapakshi: Vulture									
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power	Factor	Effect	Rating
1) 06.00- 08.24	Crow-Walk	Crow-Walk	36	06.00-06.36	Same	0.36		Average	++++
		Vulture-Eat	48	06.36-07.24	Friend	0.48		Good	++++++
		Cock-Death	30	07.24-07.54	Enemy	0.12		Very Bad	+
		Owl-Sleep	12	07.54-08.06	Friend	0.24		Average	+++
		Peacock-Rule	18	08.06-08.24	Enemy	0.60		Average	+++++
2) 08.24 - 10.48	Crow-Eat	Crow-Eat	48	08.24-09.12	Same	0.64		Good	++++++
		Vulture-Death	30	09.12-09.42	Friend	0.16		Average	+++
		Cock-Sleep	12	09.42-09.54	Enemy	0.32		Bad	++
		Owl-Rule	18	09.54-10.12	Friend	0.80		Very Good	+++++++
		Peacock-Walk	36	10.12-10.48	Enemy	0.48		Average	++++
3) 10.48 - 01.12	Crow-Death	Crow-Death	30	10.48-11.18	Same	0.04		Very Bad	+
		Vulture-Sleep	12	11.18-11.30	Friend	0.08		Bad	++
		Cock-Rule	18	11.30-11.48	Enemy	0.20		Very Bad	+
		Owl-Walk	36	11.48-12.24	Friend	0.12		Bad	++
		Peacock-Eat	48	12.24-01.12	Enemy	0.16		Very Bad	+
4) 01.12 - 03.36	Crow-Sleep	Crow-Sleep	12	01.12-01.24	Same	0.16		Bad	++
		Vulture-Rule	18	01.24-01.42	Friend	0.40		Average	+++++
		Cock-Walk	36	01.42-02.18	Enemy	0.24		Very Bad	+
		Owl-Eat	48	02.18-03.06	Friend	0.32		Average	++++
		Peacock-Death	30	03.06-03.36	Enemy	0.08		Very Bad	+
5) 03.36 - 06.00	Crow-Rule	Crow-Rule	18	03.36-03.54	Same	1.00		Very Good	+++++++
		Vulture-Walk	36	03.54-04.30	Friend	0.60		Good	++++++
		Cock-Eat	48	04.30-05.18	Enemy	0.80		Good	++++++
		Owl-Death	30	05.18-05.48	Friend	0.20		Average	+++
		Peacock-Sleep	12	05.48-06.00	Enemy	0.40		Average	+++

Nakshatra Pakshi : Crow : Krishnapaksha Friday Night time Padupakshi: Peacock Bharanapakshi: Peacock									
Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power	Factor	Effect	Rating
1) 06.00- 08.24	Crow-Walk	Crow-Walk	42	06.00-06.42	Same	0.36		Average	++++
		Owl-Death	24	06.42-07.06	Friend	0.12		Bad	++
		Vulture-Rule	18	07.06-07.24	Friend	0.60		Good	+++++++
		Peacock-Eat	42	07.24-08.06	Enemy	0.48		Average	++++
		Cock-Sleep	18	08.06-08.24	Enemy	0.24		Very Bad	+
2) 08.24 - 10.48	Crow-Death	Crow-Death	24	08.24-08.48	Same	0.04		Very Bad	+
		Owl-Rule	18	08.48-09.06	Friend	0.20		Average	+++
		Vulture-Eat	42	09.06-09.48	Friend	0.16		Average	+++
		Peacock-Sleep	18	09.48-10.06	Enemy	0.08		Very Bad	+
		Cock-Walk	42	10.06-10.48	Enemy	0.12		Very Bad	+
3) 10.48 - 01.12	Crow-Rule	Crow-Rule	18	10.48-11.06	Same	1.00		Very Good	+++++++
		Owl-Eat	42	11.06-11.48	Friend	0.80		Very Good	+++++++
		Vulture-Sleep	18	11.48-12.06	Friend	0.40		Average	+++++
		Peacock-Walk	42	12.06-12.48	Enemy	0.60		Average	+++++
		Cock-Death	24	12.48-01.12	Enemy	0.20		Very Bad	+
4) 01.12 - 03.36	Crow-Eat	Crow-Eat	42	01.12-01.54	Same	0.64		Good	++++++
		Owl-Sleep	18	01.54-02.12	Friend	0.32		Average	++++
		Vulture-Walk	42	02.12-02.54	Friend	0.48		Good	++++++
		Peacock-Death	24	02.54-03.18	Enemy	0.16		Very Bad	+
		Cock-Rule	18	03.18-03.36	Enemy	0.80		Good	+++++++
5) 03.36 - 06.00	Crow-Sleep	Crow-Sleep	18	03.36-03.54	Same	0.16		Bad	++
		Owl-Walk	42	03.54-04.36	Friend	0.24		Average	+++
		Vulture-Death	24	04.36-05.00	Friend	0.08		Bad	++
		Peacock-Rule	18	05.00-05.18	Enemy	0.40		Average	+++
		Cock-Eat	42	05.18-06.00	Enemy	0.32		Bad	++

Detailed Chart

Nakshatra Pakshi : Crow : Krishnapaksha Saturday Day time Padupakshi: Cock Bharanapakshi: Peacock

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Death	Crow-Death	30	06.00-06.30	Same	0.04	Very Bad	+
		Vulture-Sleep	12	06.30-06.42	Friend	0.08	Bad	++
		Cock-Rule	18	06.42-07.00	Enemy	0.20	Very Bad	+
		Owl-Walk	36	07.00-07.36	Friend	0.12	Bad	++
		Peacock-Eat	48	07.36-08.24	Enemy	0.16	Very Bad	+
2) 08.24 - 10.48	Crow-Sleep	Crow-Sleep	12	08.24-08.36	Same	0.16	Bad	++
		Vulture-Rule	18	08.36-08.54	Friend	0.40	Average	+++++
		Cock-Walk	36	08.54-09.30	Enemy	0.24	Very Bad	+
		Owl-Eat	48	09.30-10.18	Friend	0.32	Average	++++
		Peacock-Death	30	10.18-10.48	Enemy	0.08	Very Bad	+
3) 10.48 - 01.12	Crow-Rule	Crow-Rule	18	10.48-11.06	Same	1.00	Very Good	+++++++
		Vulture-Walk	36	11.06-11.42	Friend	0.60	Good	+++++++
		Cock-Eat	48	11.42-12.30	Enemy	0.80	Good	+++++++
		Owl-Death	30	12.30-01.00	Friend	0.20	Average	+++
		Peacock-Sleep	12	01.00-01.12	Enemy	0.40	Average	+++
4) 01.12 - 03.36	Crow-Walk	Crow-Walk	36	01.12-01.48	Same	0.36	Average	++++
		Vulture-Eat	48	01.48-02.36	Friend	0.48	Good	+++++
		Cock-Death	30	02.36-03.06	Enemy	0.12	Very Bad	+
		Owl-Sleep	12	03.06-03.18	Friend	0.24	Average	+++
		Peacock-Rule	18	03.18-03.36	Enemy	0.60	Average	+++++
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	48	03.36-04.24	Same	0.64	Good	+++++
		Vulture-Death	30	04.24-04.54	Friend	0.16	Average	+++
		Cock-Sleep	12	04.54-05.06	Enemy	0.32	Bad	++
		Owl-Rule	18	05.06-05.24	Friend	0.80	Very Good	+++++++
		Peacock-Walk	36	05.24-06.00	Enemy	0.48	Average	++++

Nakshatra Pakshi : Crow : Krishnapaksha Saturday Night time Padupakshi: Cock Bharanapakshi: Cock

Yamam/Time	Main Bird Job	Apahara	Dur	Time	Relation	Power Factor	Effect	Rating
1) 06.00- 08.24	Crow-Sleep	Crow-Sleep	18	06.00-06.18	Same	0.16	Bad	++
		Owl-Walk	42	06.18-07.00	Friend	0.24	Average	+++
		Vulture-Death	24	07.00-07.24	Friend	0.08	Bad	++
		Peacock-Rule	18	07.24-07.42	Enemy	0.40	Average	+++
		Cock-Eat	42	07.42-08.24	Enemy	0.32	Bad	++
2) 08.24 - 10.48	Crow-Walk	Crow-Walk	42	08.24-09.06	Same	0.36	Average	++++
		Owl-Death	24	09.06-09.30	Friend	0.12	Bad	++
		Vulture-Rule	18	09.30-09.48	Friend	0.60	Good	+++++++
		Peacock-Eat	42	09.48-10.30	Enemy	0.48	Average	++++
		Cock-Sleep	18	10.30-10.48	Enemy	0.24	Very Bad	+
3) 10.48 - 01.12	Crow-Death	Crow-Death	24	10.48-11.12	Same	0.04	Very Bad	+
		Owl-Rule	18	11.12-11.30	Friend	0.20	Average	+++
		Vulture-Eat	42	11.30-12.12	Friend	0.16	Average	+++
		Peacock-Sleep	18	12.12-12.30	Enemy	0.08	Very Bad	+
		Cock-Walk	42	12.30-01.12	Enemy	0.12	Very Bad	+
4) 01.12 - 03.36	Crow-Rule	Crow-Rule	18	01.12-01.30	Same	1.00	Very Good	+++++++
		Owl-Eat	42	01.30-02.12	Friend	0.80	Very Good	+++++++
		Vulture-Sleep	18	02.12-02.30	Friend	0.40	Average	+++++
		Peacock-Walk	42	02.30-03.12	Enemy	0.60	Average	+++++
		Cock-Death	24	03.12-03.36	Enemy	0.20	Very Bad	+
5) 03.36 - 06.00	Crow-Eat	Crow-Eat	42	03.36-04.18	Same	0.64	Good	+++++
		Owl-Sleep	18	04.18-04.36	Friend	0.32	Average	++++
		Vulture-Walk	42	04.36-05.18	Friend	0.48	Good	+++++
		Peacock-Death	24	05.18-05.42	Enemy	0.16	Very Bad	+
		Cock-Rule	18	05.42-06.00	Enemy	0.80	Good	+++++

With Best Wishes,

Astrowin

Tiruppur Tamilnadu india

[Ref: 1.0.5.0 M-E-T-126990-04C-E610-1886-1D34-007B]