

Dr. V.B.N. Sarma

9th July 1928 – 16th December 2012

Kanakabhishikta, Brahma Ratharoha Sammanita, Gajaroha
Sammanita, Gandapendera Vibhushita,
Simha Thalatalankruta, Jyothisha Mahamahopadhyaya,

Jyothisha Kalaprapoorna, Divagna Sarvabhouma, Sri
Vidyopasakadyumani

By – Rajendra Nimje, President KPAF, India

Family History

- Born to Sri Anantha Rama Shastri and Smt Madhura Bai on 9th July 1928 in an orthodox Brahmin family well known for Astrology and Mantra Sastra

Educational Qualifications

- Sahitya Ratna from Allahabad (Post Graduate Degree in Hindi Literature)
- Praveen-Pracharak, (Dakshin Bharat Hindi Prachar Sabha, Madras) and Shakta Prasthanana Thrayam.
- Doctorate in Astrological Science (D.A.Sc.)
Male, Maldives

Profession

- **Visiting Professor** in Astrology in Sri Potti Sree Ramulu Telugu University, Department of Astrology.
-
- **Panel Pandit**, Positional Astronomy Centre, Govt.of India, Kolkatta
- **Member, Board of Studies** in Astrology, Potti Sree Ramulu Telugu University
- Retd. Hindi Pandit, Govt. of Andhra Pradesh.(Received central award for meritorious service)

Gurus

- Trained in traditional astrology by his father right from childhood
- Advanced Stellar Astrology by Jyotish Martand and Jyotish Samrat Sri K.S.Krishnamurthy of Madras who is the founder of World famous and scientific KP Stellar astrology system.

Titles & Achievements

- Felicitated by **President of India**, Shri V.V.Giri for the service to the Astrological Science.
- **GAJAROHANA SANMANAM** by Hon'ble Ex President of India Dr. Giana Jail Singh at 6th Annual Conference on Astrological & Occult Sciences held at Delhi in the year 1989.
- Received the title of **JYOTISH MAHA MAHOPADHYAYA** from All India Astrological Federation, Ahmedabad during the International Astrologers' conference held in February, 1985.
- Honored with **KANAKABHISHEKAM** by the Hon'ble Governor of Karnataka Sri Pendekanti Venkata Subhaiah at International Seminar on Astrology & Occult Sciences at Bangalore in the year 1988.

- Honored with **BRAHMARATAROHA SANMANAM** (Vedic Scholars carried him palanquin at Bangalore in 1989)
- Was awarded **Doctorate in Astrological Science** (D.A.Sc.) at Male, Maldives in the year 1994 in the 8th International Seminar on Astrological & Occult Sciences
- Attended **International Astrological Conference at USA in 1994**
- Honored with **SIMHA TALATAM** (Gold Band) & Felicitated at many cities in India ----wgl
- Honored with the title of **JYOTHISHA BRAHMAGYANI** and **JYOTISHA SAMRAT**

- Honored with **SUVARANA GANDAPENDERAM** at Warangal in 1994
- Honored with the title **SREE VIDYOPASAKA DYUMANI** and **SUVARNA GANDAPENDERAM** by Veda Vidwat Maha Sabha, Visakhapatnam on 9th Dec 2001
- Received the award of **JYOTISHA KALA PRAPOORNA** at 18th Annual celebrations of Universal Research Institute of Astrology & Occult Sciences in 1999 at Hyderabad
- Received the **NAVARATHNA** award instituted by Vasavi Art Theatre, Hyderabad

- Received the title of **DIVAGANA SARVABHOUMA** in the year 2000 at the 14th Annual Celebrations Universal Research Institute of Astrology & Occult Sciences at Hyderabad.
- Received **UGADI PURASKAR** for 2002 from Madras Telugu Academy
- Received **GNANA SARASWATHI** Award from Govt. of Andhra Pradesh
- Name has been recorded in National Directory of Astrologers Published in India

Books Published

- Sree Vidya Samputi (in Sankrit)
- Dasa Mahavidya (in Sanskrit, 10 great Cosmic Powers)
- Tara Darshanam

In Print

- Taaropasana and Swaroopam Thathwam (Telugu)
- Kala Nirnayam on Electional astrology (Telugu)
- Ganapathi Darsanam (Telugu)
- Ganapathi Sarvaswamu (Telugu)

Service to Astrology Science

- Edited **ADRUSHTAM** an astrological Telugu monthly since 1972
- Author and Publisher of **Kakatiya Panchagam** since 1969
- Founder President of **Modern Astrological Research Institute** since 1965. The name of the Institute has been changed and registered as Jyothisha Vignana Peetam, Warangal in 1981. It promotes research in Spiritual and Mundane astrology. Free coaching is given in other branches at Hyderabad and Vijayawada.

Service to Astrology Science

- Patron for **KP Astrologers Forum, India** which is a dedicated organisation for the development of KP – Astrology Science. The forum is organizing international summits , workshops and seminars on KP astrology on a regular basis. It has also initiated research on various areas in KP astrology for which regular guidance is provided.
- Guiding many students for researches in various branches of astrology.

Service to Society

- He has initiated Mantras to the unmarried girls & boys for their marriage.
- Many students were guided through the mantras given by him for the competitive exams without considering their caste and creed.
- Guided many students & professionals in their further studies & career.
- He has fixed muhurthas for many prestigious projects. For ex: Santha Biotech

Service to Hinduism

- Performed a number of Yagas like Navachandi, Sathachandi, Sahasrachandi, Nitya Yagam and Mahayagam etc.
- Performed prathishtas of many temples like Sri Ganapathi, Sri Raja Rajeshwari, Sri Subrahmanya, Navagraha, Sri Rama & Sai Baba etc.
- Delivered lectures on Sri Ganapathi, Dasa Mahavidyas (10 Great Cosmic powers), Naras and Sansilya Bhakti Sutras, Lalitha Sahasranama etc.

Important Predictions

- Prediction given to Sri V.V.Giri in person about his success in second count as **President of India**
- War between India and Pakistan in 1971 and the date of cease-fire were predicted week in advance in a big gathering
- Troubles in internal affairs in America were predicted and published in Panchagam, in the month of March, (Watergate issue)
- RESIGNATION OF NIXON, President of U.S.A was predicted and published in Panchagam well in advance.

Guruji's Humbleness

- Very Active to Learn from anyone with all humbleness till his demise, 84 years of age
- Curious to observe finer threads in the chart
- Respected new theories and research and wanted to learn and master those
- Eager to participate in summits , workshops, panel discussions
- Ready to accept anyone's view point and understand the logic

Guruji's Boldness

- His Mars was conjoined with Jupiter in Lagna. Jupiter being 2nd Cuspal sublord, He was very bold in speaking out his views.
- He was courageous to make bold prediction like Guruji KSK.
- His boldness made him stay at Guru's place and learn KP from Prof. KSK
- He guided tens of thousands of persons of all ages for different situations, choosing education stream, profession, life partners etc

Guruji's Research

- He did painstaking experiments on him and his family and arrived at clear conclusions
- He said Saturn gives research orientation, Uranus goes upto X ray level and Neptune upto bone marrow
- He was never happy stating someone become Engineer or Civil or Electrical Engineer. He asked all of us to predict further in detail like Oceanographic Marine engineer

Guruji's Simple Approach

- He started learning at the age of 8 and was student till his death at 84
- His core was Vedic astrology and he mounted the jewel of KP by learning finer nuances from Prof. KSK and practiced KP thereafter
- He use to look at the simple chart and judge strength and placement of each house and planets before entering in deep through sublord

Guru Ji Simplified KP

- Many of us complicate our life by jumping to sub and sub-sub level without grasping the chart firmly.
- He was the best KP Astrologer as he did not use KP mechanically. He never tried for quickies.
- He could get results without BTR for natal charts which is another master- key in KP
- Quote *“brick and lime are the same only the plastering need to be changed along with the time. As wise interpretation is required”*

Guru Ji' Specialization

- Muhurtam
 - His Muhurtam never failed.
 - Muhurtam given to individual and organizations to prosper in various walks of life
 - He use to give Muhurtam in few minutes
 - He has designed simple rules for fixing Muhurtas
 - He has used Vedic Muhurtam knowledge as base and weeded out the unnecessary part. He mounted KP principles before giving Muhurats

Guruji's Talent

- He was the only astrologer who can give blood group from natal chart
- He has predicted boldly and openly in foreign countries on this
- He has written down the blood group in a sealed cover and handed over to hospitals before the investigation started on patients and it was found 100% correct

Uniqueness and Focus

- He prescribed wearing of one GEM and not multiples for various problems and various periods.
 - GEM should be suitable from KP angle
- He prescribed praying ONE GOD and not multiple for multiple problems and for various periods
 - God choice as per the Chart and KP method

Trump Cards

- TRANSITS
 - He used today planetary position and blended beautifully on natal chart to give excellent predictions
- JUPITER
 - His strongly believed that Jupiter will always do good even if it placed badly or indicate bad houses.
ASPECTS of Jupiter was very important for him.
Highest position is possible only if Jupiter aspects
- Vargottama

Unfinished Agenda

- Starting of KP Diplomas and Degrees in Indian Universities of repute
- Establishing Astrology University at Warangal which will provide thousands of students to learn in serene atmosphere the finer nuances of KP astrology
- Doing deep research and predict with boldness on Medical complications and Profession

Shradhanjalee

- We should take a pledge to abide by his principles like serving humanity with Astrological knowledge for its betterment and healing pains
- Work towards strengthening of KPAF for more and more research and presenting finding to the whole world
- May Guruji Bless us All !