

Important References for the Course in Vedic Astrology:

1. 'Varahamihira's – Brihat Samhita', in 2 Vols, with English Translation , Exhaustive Notes and Literary Comments by M. Ramakrishna Bhat; Publishers : Motilal Banarsidass Publishers Pvt. Ltd , Delhi,(1997).
{Varahamihira was a Hindu Astronomer-Astrologer & Poet, Belonging to the 6th Century AD [505 AD]}
2. 'Brihat Parasara Hora Sastra' in 2 Vols [attributed to Maharshi Parasara]; Trans and Commentary by R. Santhanam; Publishers: Ranjan Publications, Delhi, (1995).
3. 'Sri Sarvartha Chintamani' - in 2 Parts by Sri Venkatesa Daivagna [belonging to a century, later than that of Varahamihira]; Trans by B. Suryanarain Rao; Publishers: by Motilal Banarsidass Pvt. Ltd; Delhi, (1997).
4. 'Saravali' by Kalyana Varma in 2 vols ; English Trans and Commentary by R. Santhanam; Publishers: Ranjan Publication, Delhi, (1996).
5. 'Phala Deepika' by Sri Mantreswar; English Trans and Commentary by G.S Kapoor; Publishers: Ranjan Publications, Delhi, (1996).
6. 'Kala Prakasika' by N.P. Subramaniya Iyer; Publishers: Asian Educational services, New Delhi, (1991).
7. 'Esoteric Principles of Vedic Astrology' by Bepin Behari; Publishers: Ranjan Publications, New Delhi, (1996).

8. 'Astrological Biographies (Seventeen Examples of Predictive Insights)' by Bepin Behari; Publishers: Motilal Banarsidass, New Delhi, (1998).
9. 'Fundamentals of Astrology' by M. Ramakrishna Bhat; Publishers: Motilal Banarsidass, New Delhi, (1996).
10. 'Muhurta Chintamani' of Daivagnya Acharya Shri Ram; Trans and Commentary by G.C. Sharma; Publishers: Sagar Publications, New Delhi, (1996).
11. 'Light on Life- An Introduction to the Astrology of India' by Hart de Fouw, and Robert Svoboda; Publishers: Penguin Books, New Delhi, (1996).
12. 'The Greatness of Saturn- A Therapeutic Myth' by Robert Svoboda; Publishers: Rupa & Co, New Delhi, (1997).
13. 'Light on Relationships' - The Synastry of Indian Astrology by Hart de Fouw and Robert Svoboda; Publishers: Motilal Banarsidass, New Delhi, (2000).
14. 'How to Judge a Nativity' by Alan Leo; Publishers: Sagar Publications, New Delhi, (Originally, 1970), (2000).
15. 'The Art of Synthesis' by Alan Leo; Publishers: Sagar Publications; Reprinted, New Delhi, (2000).
16. 'The Healing Power of Gemstones' by Harish Johari; Publishers: Destiny Books, Vermont, (1996).

17. 'Navagraha Temples of Tamil Nadu (Kaveri Delta)' by Padma Raghavan and Savitri Narayan; Publishers: English Edition Publishers and Distributors India, Pvt. Ltd, Mumbai, (2004).
18. 'Astrology of the Seers- A guide to Vedic/Hindu Astrology' by Dr David Frawley (Pandit Vamadeva Shastri); Publishers: Motilal Banarsidass Pvt. Ltd, Delhi, (2004).
19. 'Ayurvedic Astrology' by Dr David Frawley; Publishers: Motilal Banarsidass Publishers Pvt. Ltd, Delhi, (2007).
20. 'The Oracle of Rama' by Goswami Tulsidas, Commentary by Dr David Frawley; Publishers: Motilal Banarsidass Pvt. Ltd, Delhi, (1999).
21. 'The Nakshatras' by Dennis M. Harness; Publishers: Motilal Banarsidass Pvt. Ltd, Delhi, (2000).
22. 'The Seven Human Temperaments' by Geoffrey Hodson; Publishers: The Theosophical Publishing House; Adyar, Chennai, (2001).
23. 'Ayurvedic Healing' - A Comprehensive Guide, by Dr David Frawley; Publishers: Motilal Benarsidass Pvt. Ltd, Delhi, (1995).
24. 'Ancient Hindu Astrology for the Modern Western Astrologer' by James .T. Braha; Publishers: Hermetician Press, Miami, (1993).

25. 'The Art and Practice of Ancient Hindu Astrology' by James .T. Braha; Publishers: Hermetician Press, Miami, (2001).
26. 'Astrology of The Seers- A Correspondence Course in Vedic Astrology' in 4 Parts, by Pandit Vamadeva Shastri; Publishers: The American Institute of Vedic Studies, Santa Fe, New Mexico, USA (1996).
27. 'Self Learning Course in Astrology' by Professor. V.K Choudhry; Publishers: Sagar Publications Pvt. Ltd, New Delhi, (2004).
28. 'Systems Approach for Interpreting Horoscopes' by Prof. V.K. Choudhry and Rajesh Chaudhary; Publishers: Sagar Publications, Pvt. Ltd, New Delhi, (2006).
29. 'Predictive Techniques' by Prof. V.K Choudhry and Rajesh Chaudhary; Publishers: Sagar Publications, Pvt. Ltd; New Delhi, (2006).
30. 'Select Right Profession through Astrology' by Prof. V.K. Choudhry and Rajesh Chaudhary; Publishers: Sagar Publications, Pvt. Ltd, New Delhi, (2007).
31. 'Impact of Ascending Signs' by Professor. V.K Choudhry; Publishers: Sagar Publications Pvt. Ltd, New Delhi, (2003).
32. 'How to Analyze Married Life' by Prof. V.K. Choudhry and Rajesh Chaudhary; Publishers: Sagar Publications, Pvt. Ltd, New Delhi, (2002).

33. 'How to Study Divisional Charts' by Professor. V.K Choudhry; Publishers: Sagar Publications Pvt. Ltd, New Delhi, (2003).
- 'How to Identify Significant Events' by Professor. V.K Choudhry; Publishers: Sagar Publications Pvt. Ltd, New Delhi, (2003).
34. 'Manage Your Health Through Preventive Astral Remedies' by Prof. V.K. Choudhry and Rajesh Chaudhary; Publishers: Sagar Publications, Pvt. Ltd, New Delhi, (1997).
35. 'Application of Prasna Astrology' by Prof. V.K. Choudhry and Rajesh Chaudhary; Publishers: Sagar Publications, Pvt. Ltd, New Delhi, (1997).
36. 'Sri Ramana Maharshi's Moksha – A Hindu Astrological Pilgrimage into the Life and Moksha of Sri Ramana Maharshi' by Sankara Bhagavadpada, with a Foreword by Prof V K Choudhry; Yogi Impressions, Mumbai, (Dec 2008).
-