

# ALPHA IMPRINT REPORT

## Birth Chart Interpretation


for

### Ashton Kutcher

February 7, 1978

12:30 PM

Cedar Rapids, Iowa


Phone: 61 2 95851500

[www.astrology.com.au](http://www.astrology.com.au)

[dadhichi@astrology.com.au](mailto:dadhichi@astrology.com.au)

## INTRODUCTION: NATAL CHART

Astrology/astronomy is the oldest recorded science known to man. Much precious space has been given to recording the appearance, disappearance, and cyclical movements of the Sun, Moon, planets and stars in early man's tedious efforts to communicate his history AND his ideas to future generations. Sumerian cuneiform script on clay tablets dating back over 2,000 years BC had texts correlating time (calendars) to the heavenly bodies. Many tablets also displayed some of the same glyphs and characters that we use today in astrology, while others recorded the close correlation observed between earthly and celestial phenomena.

In the seventh century BC, Assyrian Astrologers became quite sophisticated in predicting eclipses and retrogradation of the planets by observing their movements against the background of the stars and constellations. These observations provided the earliest body of knowledge on which the study of both Astrology and Astronomy are based today. However, this was not the purpose of their observations. The astrologer's responsibilities were to provide their priests and rulers with favorable and unfavorable times for religious and social activities, and for the affairs of state. As a result of their efforts, a considerable body of knowledge and astrological lore was accumulated and recorded.

Early man gazed at the planets and stars and discovered that their positions in the heavens and their distances from each other were constantly changing, and that those changes formed patterns which were repeated and predictable. He observed that all of nature in his world was directly related to those changes. Confined as he was to a small patch of earth where even boundaries and limits were unknown, it is little wonder that he began to correlate the events in his own life with the cycles of the planets and the stars, and to seek to live in harmony with their changing patterns and with nature.

Today's man, through the science of Astronomy, uses these same stars to guide him on his personal visits to some of these heavenly bodies. Astronomy also helps modern man to place his own stars (satellites) in the sky. Some of these provide forms of communication which would be as difficult for early man to believe and understand as it seems to be for some Astronomers and others to believe that the ORIGINAL planets can still communicate influences to man today. Since these influences affect only the feelings, and the individual does have free will to make his own decisions, Astrology cannot meet a "scientific test" of "repeated results under controlled conditions". Neither can religion, for that matter, yet most people believe in some form of religion.

Astrologers have been observing correlations of "As Above, So Below" for centuries, resulting in a tremendous body of knowledge. They are constantly studying, comparing, defining, delineating, and recording these influences and their meanings. Today, sophisticated computers make these tasks easier and the information more reliable. Thanks to the diligence of the ancients for preserving the records and to the enormous capacity of computers to store and sort information, today's Astrologer can cast a better chart and interpret it more accurately and completely than ever before.

The Natal Chart interpretations are found by computing the astrological data for the date, time, and place of your birth. Your chart is unique in its combination of planetary positions, aspects, and influences. There are literally thousands of variables in the natal chart alone, and each individual

will usually have less than a hundred of these variables in his or her chart. We will print all of those which apply to your particular birth time and place, and they are what make you the unique individual that you are. We try to present this information in such a way that you can recognize and interpret the "blueprint" of your own "Personality Profile."

There will be Delineations that appear to absolutely contradict each other, and there will be some that you cannot believe applies to you at all. Please try to keep an open mind and read the Natal Report all the way through. We will address all these concerns, and more, on the last page.

Astrology is not "fatalism". "What Is To Be" is not necessarily what WILL be. The individual always has free will to make his/her own choices. Your horoscope reveals the astrological imprints upon your personality at the time of your birth. It has been up to you to decide which influences to accept and which influences to challenge. Personal growth results from those choices. Read the interpretation of your Natal chart and look back on your life. Is this you? Was this you? We think you will be amazed!

Given below is some technical data that your astrological analysis is based on. This data is derived from the date, time, and place of your birth, and is unique in that it applies ONLY to YOU.

| | | | | | | | |
|---------|----|-----|----|----------|----|-----|----|
| SUN | 18 | Aqu | 38 | NEPTUNE  | 17 | Sag | 51 |
| MOON | 20 | Aqu | 42 | PLUTO | 16 | Lib | 35 |
| MERCURY | 4  | Aqu | 52 | ASC. | 16 | Gem | 45 |
| VENUS | 22 | Aqu | 36 | MC | 20 | Aqu | 59 |
| MARS | 25 | Can | 35 | 2nd CUSP | 7  | Can | 50 |
| JUPITER | 26 | Gem | 20 | 3rd CUSP | 27 | Can | 53 |
| SATURN  | 27 | Leo | 49 | 5th CUSP | 21 | Vir | 43 |
| URANUS  | 16 | Sco | 21 | 6th CUSP | 3  | Sco | 22 |

**Tropical Placidus Standard time observed**

GMT: 18:30:00 Time Zone: 6 hours West  
 Lat. and Long. of birth: 42 N 00 30 91 W 38 38

**Aspects and orbs:**

Conjunction: 7 Deg 00 Min  
 Opposition : 7 Deg 00 Min  
 Square : 7 Deg 00 Min  
 Trine : 7 Deg 00 Min  
 Sextile : 5 Deg 00 Min

## YOUR ASTROLOGICAL IDENTITY

The sign which the Sun was in when you were born tends to give you your astrological identity. How many times have you heard the question, "What sign are you"? . . . How many times have you had people identify themselves with the statement: "I am a Leo, I am an Aries, I am a Pisces", etc. . . . Many times for both questions, I am sure.

Practically everyone knows his or her own Sun-sign. You probably have also noticed that most people have heard some simplistic Sun-sign interpretations and they are likely to add, "I am a natural leader--I'm a Leo, you know"; or, "Of course I have a temper, I'm an Aries"; or, "Pisces people are naturally psychic".

These generalities are sometimes accurate, but not all Leos are leaders, not all Arians have temper tantrums, nor, are all Pisceans especially psychic. Even when these simplistic statements are true, there are many more influences in the Sun-sign of each individual and many other astrological influences that affect that individual's personality. If astrology were taken no farther than the Sun-sign, it would be telling us that we are like every other person who was born under our particular Sun-sign!

The Sun sign IS perhaps the most important SINGLE factor among the thousands of variables drawn from when setting up the horoscope. Through the sign it occupies at the time of your birth, it colors your personality so strongly that it usually can be recognized throughout your lifetime. It indicates the ways in which you express your basic energy potential and your creative drive to grow and develop as an individual. It is also one of the major factors from which you draw upon to develop your personal identity and self worth.

You have only one Sun-sign, however, and even if it IS the most powerful of all the stellar bodies, its influences are modified by the house in which it is found and by its hemispheric location in the chart. Its relationship to the Natal Moon is also legendary, and warrants special attention in the interpretation process. Even more modifications can be expected from the aspects of the Sun to the other planets and to the Ascendant and Midheaven, from what "Mode" and "Element" it is in, and by the house positions of the sign Leo, which is "ruled" by the Sun. When you take all these things into consideration you can certainly see that there is much, much more to your identity than your Sun-sign.

However, this popular interest in Sun-sign astrology does account for a proliferation of Sun-sign publications, and one can find Sun-sign interpretations and legends in literally hundreds of astrological books and magazines today.

In the following delineation of the Sun-sign in your chart, we have tried to include those influences that are most consistent in the interpretations of the ancients, the masters of astrology, and the teachers of astrology--as well as those of the many gifted researchers and newcomers in astrology today.

## SUN IN AQUARIUS

The Sun is in Aquarius from approximately January 20 through February 18. Key words are humanitarianism, independence, and originality: key phrase, "I know". Symbol of the sign is the water-bearer, who spills out the life force and spiritual energy to mankind. Friendship and companionship are extremely important to Aquarians under the rulership of the planet Uranus.

Llewellyn George in his "A to Z Horoscope Maker and Delineator" (Llewellyn Publications, Thirty-sixth Printing, 1974), writes: "In Aquarius the Sun gives a quiet, patient, determined, unobtrusive and faithful nature, as a rule. The Aquarian is refined, pleasant, friendly, generous, charitable, dignified and humanitarian; fond of art, music, scenery, literature; cautious, steady, intelligent, intuitive, discriminative, concentrative, studious, thoughtful and philosophical. Good reasoner, practical as well as theoretical; strong likes and dislikes and often very radical and advanced ideas; is cheerful, sincere, and honest, easily influenced by kindness, slow to anger, but will not be driven; loves liberty and is fond of occult research."

"Sun in Aquarius gives the person an intuitive perception of the inner nature of things and a touch with the forces and ideas of the spiritual realms which leads him to take up when possible, new and advanced cults, or methods of healing such as Naturopathy, Electro-therapy, Astro-therapy, Magnetic Healing, etc. He is also drawn to scientific research and ultra-intellectual or strange religions. This position gives much popularity and firm friends among people who are in a position to bestow favors and further the person's attainment of his ambitions." (Max Heindel, "The Message of the Stars", Rosicrucians, 1927.)

In Aquarius the Sun gives you a quiet, patient, determined, unobtrusive and faithful nature. There is no affectation or snobbery in your personality, for you dislike imitation and hypocrisy in any form. You operate as an equal among equals, but you sometimes feel that others are unreceptive to you or that they are incapable of comprehending your ideas. You can become annoyed when people fail to understand you. You can be determined and stubborn and may even appear eccentric to others.

Your interests and pursuits are more intellectual than physical, and you are not likely to be very sports minded. You may long for material possessions, but you are never greedy. You love the beauties of nature, but you like to admire them in comfort. You should be aware of a tendency to exaggerate your problems, as this could shadow your brightness and charm which are the attributes that make you most attractive.

You do your best work when pursuing an ideal in which your excellent memory, creativity, knowledge, love of freedom, and humanitarianism can find their outlet. You can appear to be a tireless worker, but your appearance of calm can be deceptive. You take work very seriously, so nervous tensions and apprehensions may seldom leave you. You are most comfortable when working within an organization and in group activities. Your interest and sympathy for human problems win the respect and confidence of those around you.

You will insist upon living your own life as you see fit, even if that means ignoring convention and tradition. In personal relationships you cannot be owned or possessed, and while you are willing to

share yourself with another, you do not always adjust easily to the emotional give and take of a close relationship. You get honest enjoyment from meeting new people and exchanging ideas. You may be anything or nothing, but you are never lonely--your group instinct will always direct you to where the people are, or else they will come to you. You have friends of both sexes and see no reason for giving them up, even after marriage.

You are forward-looking and progressive, and you harbor great hopes for the future. You stay up-to-date on current affairs, and respond to contemporary cultural trends, both in terms of personal style and in terms of ideas. As we enter the "Aquarian Age", the ideals of your Aquarius Sun-sign personality will provide the inspiration and guidelines for the unification and regeneration of our planet, World, through a better understanding and application of universal love.

You are fair, intelligent, objective and rational, and you often let your head rule rather than your heart. You may appear self-sufficient and emotionally detached because you are capable of putting aside your personal feelings and viewing things dispassionately. Consequently, when you make up your mind on an issue, you can be quite determined and difficult to change.

## YOUR RISING SIGN

It would be impossible to even estimate the number of individuals who share your Sun sign, but just the opposite is true for your Rising sign. Only those who were born at the same geographic location and at the same exact moment of time could share the same precise second, minute, and degree of the sign upon your Ascendant. A difference in birth time of even a few minutes and/or a few degrees of latitude or longitude can alter the signs upon the houses and the locations of planets within the houses.

The horoscope is a circle, and the whole is made up of its many parts. The well-known Swiss psychoanalyst, Dr. Carl Jung, coined the term, "Synchronicity", for life within the horoscope. Under that concept, the Rising sign represents the beginning of the natal chart as birth represents the beginning of life--the first part of synchronization. Like the horoscope, life is also a circle whose whole is made up of its many parts. Unlike the familiar TV beer commercial, however, we DO "Go around" more than once, and it CAN "Get better than this".

Astrology, by way of the horoscope, symbolically divides life into twelve general areas called houses. There is a sign of the Zodiac upon the cusp (beginning) of each house. Your rising sign (Ascendant) is on the cusp of your first house, and signs upon the rest of the houses are determined progressively from that sign which was rising on the eastern horizon at the exact time and place of your birth. This makes your horoscope as individual and unique to your personal identity as are your fingerprints.

Some astrologers refer to the interpretation of the rising sign as the Mask we show the world--our public image. It is that part of our personality that we feel safe in allowing others to see. It may also disguise those facets of ourselves that we would prefer to keep to ourselves. Consequently, the delineation of influences from your rising sign could very well be descriptions of the way other people see you, though not necessarily the way you see yourself. It is certainly not the whole you or the ONLY you, but it could provide you with a valuable source of insight for enhancing your own self-awareness.

As you read the delineations of your chart, remember we are painting a composite portrait of your personality as revealed by the most prominent astrological influences in force at the moment of your birth. However, for each year of your life, the Sun has touched each point in your chart again. The Moon does this every twenty-eight days: Saturn, every twenty-eight to thirty-one years--and so with all the planets and parts within their own time circle. The ways in which you have dealt with the stresses and supports of your birth imprints and the subsequent aspects applied to your circle of life up to now will help to explain the person you are today.

Some delineations of specific aspects may appear to contradict others in your chart. Actually, there are no contradictions in Astrology--at least no more than there are in the human psyche. We are seeking a blend. It is in the interpretation of the whole chart and its application to the circle of your life that we begin to appreciate Dr. Jung's word, "Synchronicity".

Directly following your Rising sign we will interpret the influences of the signs on the houses (two

through twelve) in your Natal chart. These signs are a natural progression from the Ascendant according to the house system used. We use the "Placidus" house system in our work. With this system some houses could enclose a complete sign, and there could be the same sign on two houses, but since it allows for the curvature of the earth, we believe it places the coordinates most accurately to the east and west in both hemispheres.

## **GEMINI RISING**

Life is never dull around a Gemini rising. People with this Ascendant can be entertaining for hours because they cannot stand to be bored themselves. They need constant mental stimulation because their active minds simply will not rest.

Mercury rules the sign Gemini. This is the planet of mentality, thought, speech, and communication. The person with this Ascendant is a fascinating conversationalist, as words and ideas are his or her specialty. The word "mercurial" describes the mentality to a tee. Gemini is an air sign, making swiftness of the intellect even more pronounced, and it is in the mutable mode, emphasizing changeability. The symbol of Gemini is the twins. Those with this sign rising are accused of having a dual personality.

Others may feel that you talk out of both sides of your face, and follow a rather erratic course of action. You can appear irresponsible at times, for you will not allow yourself to be trapped under heavy and dampening pressures. Drudgery or routine can squelch your spirit more than anything else. You need to be valued and appreciated, but may shun obligation. Eventually, however, this very behavior will lead you to your highest expression.

You may be accused of having a dual personality, and you may actually feel safer if you have two situations in your life at once--be it personal or business. In reality, you are only exhibiting the duality of the human condition. Each person is body and soul and the tug of both is heavy. The pull of the pair of polar opposites can be intense, causing you to swing rapidly like a pendulum until you understand the necessity of bringing the spiritual and the physical together within yourself.

When you don't feel safe with a situation, you can remove yourself without ever leaving the scene. If you decide to shut someone out, your warmth can disappear as if behind a cloud and the chill that is left can be very penetrating. Part of your appeal may be that people just never know exactly where they stand with you. You can outtalk, outthink, outsmart and outmaneuver them all the time. You will respect them if they CAN keep up with you, but will not like it if they should get ahead of you.

Others may see you as "spacey". If you cannot express your true curiosity and interest, you can readily escape into a fantasy world. You are not able to take much punishment or heavy judgment, for you are deeply sensitive. If you hold a ball of mercury in the palm of your hand gently, it nestles in one spot, but if you push your finger down on it, it just simply slides away. As a very childlike person, you do the same thing. You slide into your rich imagination and retreat inside yourself.

You are always questioning and learning. You will always appear young and alive no matter what your chronological age, for your mind is always alert, curious, flexible, and open to new


experiences. You have a childlike enthusiasm for anything new and you learn easily, but you also get bored rather quickly. You can appear to be something of a scatterbrain, for you tend to have so many ideas and irons in the fire that it is hard to keep track of them all. You are actually able to do at least two things at once, especially something with your hands while you are doing something with your mind. You need and crave variety, change, mental stimulation, and an active social life.

You may seem frivolous to other more serious souls. You have a sense of humor and a sense of perspective that prevents you from taking yourself (or life) too seriously. In fact you may seem flippant or unconcerned about matters that others consider very important. However, you respond to life mentally and objectively, rather than emotionally, and you may not empathize with serious people very much. But no matter how badly you may be feeling, you never appear heavy or somber.

You will achieve true fulfillment only when you can pull the spiritual and physical aspects of your being together by eliminating the so-called "split" personality.

**CANCER ON 2ND HOUSE**--The Moon rules Cancer and when this sign is on the second house of money and worth, you will relate to financial affairs in an emotional way. Both making and spending money is likely to be affected by emotional needs. The ideal way for this person to earn money is by supplying what others need for growth and nourishment. Nurturing human services would fill the emotional balance. You are likely to have a nest egg tucked away to which you are emotionally attached and which you will protect at all costs.

**CANCER ON 3RD HOUSE**--When this emotional sign with the Moon ruler is on the cusp of the third house of communications, thinking mind, travel, and writing, you are likely to travel in connection with business and financial affairs. You can express yourself on an emotional level with understanding of how the recipient feels about your communications. This would serve you well if you should try your hand at writing. Your intuitions are well tuned, but intellectual objectivity could be a problem because it is difficult for you think unemotionally.

**LEO ON 4TH HOUSE**--The Sun rules Leo and, when on the fourth house of domesticity and the home, it can truly make the home a place for you to "shine". Your home may be a showplace where you can express your creativity and status. You can express your power most comfortably through home and family. You probably love to entertain, and your guests are treated with warmth and love.

**VIRGO ON 5TH HOUSE**--Mercury, planet of intellect, rules Virgo, the sign of order and organization. On the fifth house of children, romance, and creative expression, they encourage careful, analytical thinking with close attention to detail. You are likely to be a perfectionist in social affairs and overly critical in affairs of the heart. You want everything (and everyone) in its (their) proper place. You will have very high expectations for both lovers and your children (whether they be physical children or "children of the mind"). Loved ones could become ill at ease with your scrupulous organizational tendencies.

**SCORPIO ON 6TH HOUSE**--Pluto rules Scorpio and when they are on the sixth house of work, service, and health, the powers can be overwhelming. Regeneration of health is likely to be needed in the areas of the nervous system, and the expression and/or repression of desires need to be

positively balanced for the body's needs to be healthy. Work and service could be attempted on a grand scale, and will be approached with unusual intensity.

**SAGITTARIUS ON 7TH HOUSE**--Jupiter, planet of expansion, philosophy, and "good fortune", rules Sagittarius, which is the sign of optimism and ideals. When this combination is found on the seventh house of relationships, marriage and other partnerships, the results can be mutually rewarding. The marriage partnerships could become a business partnership, and either is likely to include financial reward.

**CAPRICORN ON 8TH HOUSE**--Saturn, planet of discipline and limitations, rules Capricorn, which can influence dedication and the serious approach. When this combination is found on the eighth house of needs, other's resources, and death, they can cause extremely heavy feelings of responsibility. You can readily share your resources with others, but unless you earn your own you will be uncomfortable with others sharing their resources with you. Capricorn is a good business sign, and you could be a good financial advisor concerning other people's money. This can also indicate an inheritance of some kind, but if so, it is likely to be limited and very structured--more like a trust.

**CAPRICORN ON 9TH HOUSE**--Capricorn with Saturn ruling on the ninth house of the higher mind, religion, philosophy, travel, publishing, etc., will encourage a conservative approach to all these matters. The philosophical outlook can be restricted by materialism, and perhaps the most comfortable way of expressing humanitarian instincts is through the profession. You are likely to be attracted to the more traditional types of religion and education, but any efforts you begin in these areas will be serious and determined.

**AQUARIUS ON 10TH HOUSE**--When Aquarius, ruled by Uranus, is found on the tenth house of ambition, career, profession, and esteem, there will be a mixture of the unusual and the stable--or a fluctuation between the two. You will bring unusual insights into your work, which could be performed within a large organization, corporation, or a structured institution. This favors the human service careers--doctors, nurses, social workers, counselors, etc.

**PISCES ON 11TH HOUSE**--Pisces, on your eleventh house of friends, goals, and love received, is ruled by Neptune, planet of vision and mystery. You will have many friends, some of whom may be very unusual. You are able to establish empathy and insight with friends and groups in which you become involved. However, you can tend to be rather indiscriminate in accepting friendships. As a result, you run the risk of sometimes getting hurt and disappointed by friends or groups that you become involved with.

**TAURUS ON 12TH HOUSE**--Venus, planet of beauty, art, and material possessions rules Taurus, sign of the bull. On the twelfth house of hidden meanings, limitations, and the subconscious, there is a tendency to be affected by conditions from the past which do not change easily. You can try to dwell in the sub-conscious level more than the conscious level, especially in the area of materialistic desires. You may feel your emotions much more strongly than you are able verbalize them.

## THE PLANETS: POSITIONS AND ASPECTS

Astrology recognizes ten major "heavenly bodies" in the Universe that radiate various influences toward earth, and thus manifest themselves in the lives and affairs of mankind. The Sun and the Moon influences are most recognizable because some of them are visible and tactile, such as light and heat. They also provide the base for mankind's calculation of time--the calendar and the clock. Influences distributed by the other eight planets may be less visible and more subtle, but not less real.

These emanations are constant, but the intensity of their influences can be tempered by the sign they are in, the house of your chart in which they are located, and by their angular aspects to each other. We touched upon this in the introduction to the Ascendant when we also introduced the term "synchronicity". In the following pages we will print the individual interpretations of each planet in your chart with respect to the sign it is in, and its house position.

Following that we will print the interpretation of the planetary aspects to each other. Aspects are specific angles between two or more planets that have been found to modify the influences bestowed. Technically, every angle between planets creates an aspect, but some angles are more significant than others.

Astrology divides these aspects into "Major" and "Minor" categories. Minor aspects are used primarily in astrological research and for very precisely directed work, so we stick to the Major aspects in our general work. The major aspects are: Conjunction (same degree), Sextile (60 degrees), Square (90 degrees), Trine (120 degrees), and Opposition (180 degrees). Don't worry that some of these individual interpretations may seem to conflict with others. We look at the whole person, and the separate parts can modify, reinforce, or nullify each other.

We have pulled all this data together for you as it is displayed in your birth chart. This whole configuration can not be repeated or duplicated during your lifetime. Although the earth in its rotation around the Sun each year goes through all the twelve sign constellations and returns the Sun to its natal position, it takes Neptune 165 years and Pluto 248 years to complete their orbits. The planets are constantly moving their positions throughout the universe so that it is not possible for all the planetary positions and aspects to repeat themselves in your lifetime.

That leaves it up to us as individuals to deal with those influences imprinted upon us at birth and revealed through the horoscope. It is our hope, through astrology, that we may explain what those influences are and thus understand ourselves better. We have free will to make choices--choices which can affect those birth imprints in positive or negative ways. Probably no one of us will ever fulfill the "promises" of the natal chart in our lifetime, but hopefully, knowing what the influences are could help us to make some better choices.

### PLANETARY SIGN AND HOUSE POSITIONS:

The following planetary sign and house positions are determined by YOUR birth data. There are 384 variations of these positions, as well as many other variables, but only 25 of them apply to each individual. The possibility of another person having the same combination of positions is practically non-existent.

The Sun and the Moon are known as the "Lights" and are not planets in the technical sense of the word. However, they are the most visible and perhaps more influential in affecting man's awareness than all of the other heavenly bodies put together. The blend of the Sun-Moon influences, from the signs they are in, and whether they are in aspect or not, are extremely significant to the personality profile of the new life. The relationship of the Sun and Moon to each other by their position, sign, and aspect and their relationship to the Ascendant can sometimes provide us with an extremely accurate mini-interpretation of the chart. The interpretation of your Sun-Moon combination is printed next. Study it carefully--as well as the next three Sun and Moon sign delineations.

**AQUARIUS SUN AND AQUARIUS MOON**--You are an individual who loves freedom, fun, and independence. You can be eccentric, with original ideas. You are likely to lean toward an original lifestyle and are probably not too family-oriented. You are inventive, scientific, and analytical. You could be very good at research. You are likely to collect unusual friends who form an admiring circle. You need to try not to be too analytical or critical of others.

**SUN IN THE NINTH HOUSE**--The Sun in the houses represents the departments of life most strongly affected by the individual will and power potential. Ninth house position indicates a dynamic interest in spiritual and religious pursuits, especially in realms of higher education, religion, law, and philosophy. You have a highly intuitive mind, and may have flashes of inspiration that can help you to solve problems. You could have visions of the future that border on prophecy. You are likely to be interested in distant places and their culture, art forms, and traditions. You will probably have strong moral convictions by which you guide your life. Your beliefs may not be traditional, and you need to be extremely careful to avoid any tendency to impose your religious and moral views upon others.

**MOON IN AQUARIUS**--In mythology the Moon is always female--as the Sun is always male. In most ancient religions and cults, the Moon represents the female force which reflects the male force of the Sun. In astrology, "she" bestows her indiscriminative influences upon both male and female alike, though each sex might respond to the influences in different ways. The Moon in the signs indicates the emotional responses to life's situations. It determines how you are likely to react to external influences and to the actions of others.

In Aquarius it indicates a capacity to sympathize with the needs of humanity, and you probably have flashes of intuitive knowledge about individuals. You seek freedom for your own emotional expression, and WILL expect freedom to come and go as you please within your domestic situations. You may have unusual family relationships, but your home is likely to be a gathering place for friends and group activities. You are idealistic, with a "One World" concept, and you have a constant concern for the underdog.

You may be seen as a free spirit, but your serious side will project its influences effectively when you are sufficiently motivated and inspired. You will stick to a worthwhile cause and will find sources of ingenuity to further its consummation. You are ambitious, and are willing to utilize many resources and much inventiveness in order to succeed. The greater the scope of the project, the better you will like it.

You need to beware of any irrational need for freedom at all costs, and fear of personal emotional involvements because they might pose a threat to your personal freedom. You could also have a tendency to emotional perversity and stubbornness.

**MOON IN THE NINTH HOUSE**--The Moon in the houses indicates the areas of daily activity through which your feelings are manifested, and gives clues to the type of activity on the domestic scene. Ninth house position indicates a deep emotional attachment to religious, social, and ethical values instilled in your early childhood. This could limit the scope or depth of your spiritual understanding. You need to learn to trust your imagination and intuitive inspiration in spiritual matters, and allow your own family freedom in these areas. You like to travel and may reside far from your place of birth. You have a gift in the ability to learn unconsciously, as from osmosis.

**MERCURY IN AQUARIUS**--Mercury in the signs gives clues to the kinds of concerns that occupy your mind, and reveals your psychological approach to making decisions and conveying your ideas to others. You are likely to have a fondness for science, generally, as well as the occult and the metaphysical. You should be apt in study, mathematics, inventiveness, and business methods. Probably a great reader, deep thinker, sociable and kind, you can expound greatly on humanitarian principles. This position of Mercury indicates a mind that is open to new experience; truthful, unbiased and objective. You seek mental stimulation through friendship, and convey your ideas well in group and organizational work.

**MERCURY IN THE NINTH HOUSE**--Mercury in the houses deals with the practical affairs that occupy your mind, and shows what areas of activity will be influenced by your thoughts and communications. In the ninth house position, it indicates an interest in higher education, or professions requiring advanced degrees. Many teachers and professors have Mercury in this house. Interest in philosophies can be strong. Your decisions include moral and ethical considerations as well as the practical. You need to guard against intellectual pride and snobbery, and not allow yourself to become dogmatic and sectarian in your opinions and beliefs.

**VENUS IN AQUARIUS**--Venus in the signs indicates how you express your emotions in personal relationships, and your attitudes toward money, personal possessions, creature comforts, and social and aesthetic values. In Aquarius, it indicates an impersonal but friendly emotional outlook--you want to be friendly with everyone, but not necessarily on a personal level. Yet, you are likely to be popular and to have many friends. You have an unusually sparkling, effervescent quality in your personal manner. Intellectual stimulation is important in romance and marriage, and you may be attracted to ingenious or eccentric types. Romantic attractions are often sudden and casual, not necessarily stable and lasting. You like money, but like more what it will buy. You may be attracted to art forms that are extremely modern or extremely ancient. You are likely to have a special attraction for electronic art forms, or for art appreciation through electronic media. Beware of the

potential to sudden and radical changes in your emotional outlook. You may have a hidden desire for greater emotional freedom for yourself, but harbor stubborn attitudes toward emotional freedom for others.

**VENUS IN THE TENTH HOUSE**--Venus in the houses indicates how you express yourself socially, artistically and romantically in the various areas of your life. Tenth house position indicates social and artistic ambitions. You will probably choose a profession related to the arts and are likely to have the talent to achieve recognition. You will do well in dealing with the opposite sex, and are likely to seek marriage with someone who can further your artistic career. You are likely to receive status and wealth from romantic partner.

**MARS IN CANCER**--Mars, planet of energy, gives us information about modes of action as a result of the desire principle. It influences ambition and indicates some forms of expressing our emotional behavior. In the sign Cancer, it can make you intensely emotional--but bold, fearless, ambitious, and sensuous. You are original, independent, and likely to rebel against authority. You need to learn to control sudden outbursts of temper and irritable tendencies. You are fond of luxuries, especially in your home. You are attracted to metaphysical studies and the occult, and are likely to be somewhat psychic and mystical. You need to practice self-control and develop harmony and cooperation with others.

**MARS IN THE SECOND HOUSE**--Mars in the houses indicates the areas of life in which you express your actions and desires; and where you need to use energy and initiative in order to get results. In the second house it deals with financial gain and material goods, and how you may earn them. Mars is action, and the profession is likely to require competition, physical activity, discipline, and the related skills. You are likely to have good earning powers, but need to watch tendencies toward extravagance. You like to make money and you like to spend it. You are competitive in business and finance and will fight to protect your personal property. You are attracted to your own business which is likely to have mechanical aspects; or to sports which involve personal competition, such as golf or tennis.

**JUPITER IN GEMINI**--Jupiter in the signs indicates your ethical, religious, and philosophical standards and beliefs, and how you may express these interests. In Gemini, it gives a friendly disposition; courteous, truthful and trustworthy. You are able to express sympathy, charity, and benevolence. You have an intellectual curiosity that leads to mental development. You are able to express new ideas in fields related to travel, writing, and study. You will be attracted to the history of religion, education, law, and philosophy. You will have tendencies toward mental restlessness and "dabbling" in many areas of study and interests, so you need to ground your knowledge in practical experience in order to avoid going off on tangents.

**JUPITER IN THE FIRST HOUSE**--Jupiter in the houses indicates the departments of life and the types of activity through which you express your religious, philosophic, and educational ideas. In the first house, it gives you an optimistic, sociable disposition. You are honest and trustworthy; friendly and benevolent. You tend to focus on the brighter side of life, and are popular and well liked. You are likely to pursue studies in social, religious, and educational fields, and have the capacity for leadership. You may have very strong moral and religious convictions, and could

become a spiritual leader. You need to watch out for self-indulgence and self-importance, and try not to promise more than you can deliver.

**SATURN IN LEO**--Saturn in the signs indicates the areas in which you must accept responsibility and the ways in which you must practice discipline and develop maturity. In Leo, these qualities are likely to be distorted by egotism and your desire for power. You are likely to have a compulsive drive for personal control and a great need for recognition and self-importance. You will need to practice all the discipline Saturn can bestow in order to develop a proper set of values in dealing with love, romance, children, and self-expression. In your profession, you are likely to attain positions of power and leadership. Be satisfied with that, and remember, there is a Power greater than ourselves.

**SATURN IN THE FOURTH HOUSE**--Saturn in the houses indicates the areas of life in which you need to act with responsibility and discipline. In the fourth house, it indicates heavy responsibilities through the home and family, more than likely resulting in a very difficult childhood. Your parents are/were probably strict and conservative, and you may need emotional isolation from them. You will exercise care in managing your own home, property or inheritance, for you want security in your later years. You will also strive for an orderly, organized, and well-disciplined domestic environment for your own family. Beware of inclinations to become reclusive or shut-in toward the latter part of your life.

**URANUS IN SCORPIO**--Uranus in the signs indicates ways in which you express your urge for freedom and individuality, and how you establish your link with the Universal Mind. In Scorpio it gives you the powers of concentration, persistence, and determination. You can be highly sex-oriented, and one of the lessons to be learned here is the proper place for sex in your life. You have extremely powerful emotions, and need to exercise this power carefully lest you injure others around you and in your life. You have an inventive nature and a love for things mechanical, and you are likely to succeed in anything you attempt--even against great odds.

**URANUS IN THE SIXTH HOUSE**--The house position of Uranus indicates the type of activity through which you express your urge toward individuality and freedom. In the sixth house it indicates some strange and advanced methods used in work and service, especially in the areas of healing and diet. Electronics specialists, computer programmers, and others whose work involves advanced technology often have this house position for Uranus. It can bestow inventiveness and originality applied to practical problems. You are sensitive to working conditions and co-workers, and may find it difficult to accept routine.

**NEPTUNE IN SAGITTARIUS**--Since Neptune spends about thirteen years in each sign, its influences are mostly generational. It indicates the kind of creative and imaginative cultural expressions you experience. In Sagittarius the emphasis is on positive expression of higher religious and spiritual values. You will search for more personal contact with God through your inner being, probably through forms of meditation.

**NEPTUNE IN THE SEVENTH HOUSE**--Neptune in the houses indicates how you express your mystical potential, and may reveal some of the karma produced by your past actions. In seven, the

focus is on karmic ties in marriage and partnerships. There is likely to be a strong psychic link in marriage, as well as strong intuitive understanding in all partnership relations. All moods, positive and negative, can be communicated, but how they are handled may depend upon past karma. These moods can range from deep psychic support which calms the spirit to quick anger and resentments which trigger like responses in the other. Discipline is the key--if you didn't use it enough in the past, you certainly need it now!

**PLUTO IN LIBRA**--Influences of Pluto in the signs is also more historical and generational than personal. Individual influences are likely to produce permanent change. In Libra the indication is toward the conscious responsibilities for fellow men through justice, human relations, social expression and psychology.

**PLUTO IN THE FIFTH HOUSE**--Pluto in the houses indicates in which departments of life you need to exercise conscious creative willpower to regenerate yourself and your surroundings. In the fifth, the focus is on creative power as expressed through art, love involvements, and children. Your spiritual regeneration will take place through love, and your artistic expression is likely to be inspired from higher levels of consciousness. You could have very gifted children. You need to watch for tendencies to dominate or to be dominated by romantic partner, and tendencies toward sexual excesses. Also, avoid the excessive use of alcohol and drugs.


### PLANETARY ASPECTS:

Following are the interpretations of the planetary aspects to each other. Aspects are angular relationships between two or more planets that have been found to modify the influences bestowed. Significant angles are: Conjunction (same degree), Sextile (60 degrees), Square (90 degrees), Trine (120 degrees), and Opposition (180 degrees). Don't worry that some of these individual interpretations seem to conflict. Remember--we look at the whole person, and the separate parts can modify, reinforce, or nullify each other.

**SUN CONJUNCT THE MOON**--This conjunction combines action with the creative impulses, especially in the domestic scene. It can sometimes be an uncomfortable union of the will and the feelings, causing emotional impulsiveness combined with concentrating all of your energy in one area of expression. You need to beware of over-activity and over-stimulation to avoid depleting your physical vitality. You may vacillate between feminine and masculine roles with the possibility of sudden changes from passive to aggressive actions and communications. Practice patience--this can be a powerful aspect when you learn to use the power of the will to provide proper action as dictated by your feelings.

**SUN CONJUNCT VENUS**--This conjunction gives power and energy to the emotions and artistic expression. It helps you to love life and yourself, though you need to watch out for narcissism. You are fond of fun and social activities. The aspect gives you beauty and ease in self expression, and the ability to bring happiness to others. You should get along especially well with children, and you have strong affections and romantic drives.

**SUN CONJUNCT THE MIDHEAVEN**--This aspect gives you the potential for tremendous influence through your career, profession, and reputation. Ambition will be high and success will be important. Personal honor will certainly be a factor in career choices, which are likely to be in the public eye, such as teaching, politics, etc.

**SUN SQUARE URANUS**--This square can cause willfulness and self-importance. Nervous tension could produce some erratic behavior and unwise actions. Your intense desire for freedom at any cost can cause friction among friends and followers, and could threaten what it has taken you a long time to build up. You are a leader, especially in the areas of the brotherhood of mankind. You have much originality, but may find yourself lacking in perseverance necessary to carrying out your plans. Friendships can be your strengths with this aspect, and you need to heed your friends' advice. Don't let your pride blind you to reality, and do try to curb your impatience.

**SUN TRINE PLUTO**--This trine provides you with the ability to regenerate, upgrade, and transform all aspects of life. You are likely to have insight into situations that lets you know instinctively just where and when to act most efficiently. You have strong powers of concentration and will. You could be clairvoyant, and intuitive abilities are usually present. You are interested in spiritual self-development and are likely to seek psychic knowledge and understanding through yoga and meditation. Know that there are negative psychic forces and seek only for positive direction.

**SUN TRINE THE ASCENDANT**--This aspect of the Sun gives you will-power and energy. The influence of the Sun on the Ascendant helps harmonize your relationships. It bestows a self-confidence, optimism, and an optimistic disposition.

**SUN SEXTILE NEPTUNE**--This aspect supports creativity and inspiration which can be expressed through art, religion, and mysticism. Artists, writers, and musicians are likely to have this aspect. Mystical insights and sensitivity to the feelings and needs of others could give you a deep humanitarian outlook. These gifts of vivid imagination and visions could also be applied to successful ventures for material gain. Neptune is the planet of the occult--deep psychic feelings--and you need to seek always for positive spiritual guidance.

**MOON CONJUNCT VENUS**--This aspect bestows intense artistic ability, giving you a highly emotional response to beauty and harmony. You will have excellent taste in clothing and food. You appreciate a beautiful environment and will create that for yourself. You have charm when dealing with others. You are sensitive, tactful and affectionate, and are likely to find much success in romance. You need to watch for a tendency to be self-indulgent, and beware that others can take advantage of you through your extreme sensitivity to their feelings.

**MOON CONJUNCT THE MIDHEAVEN**--This aspect indicates popularity and public life. It favors actors, entertainers and politicians. It can be advantageous to people in businesses connected with food, domestic articles, and real estate. It usually indicates positions of responsibility.

**MOON SQUARE URANUS**--This aspect can cause sudden and unexplained mood changes. You crave excitement and will move on to another activity if the one you are involved in bores you. There can be unstable domestic situations, and sudden misfortunes--accidents, ill health, other catastrophes--can occur without warning. You may have a strong desire to wipe out the past and strike out in new directions. Emotional excitement is important to you. You are likely to have a fertile and unusual imagination, and to be exceptionally talented for new endeavors.

**MOON TRINE JUPITER**--This aspect favors wealth, either through your own business ability or possibly from inheritance. You are likely to be generous with what you have, and to express a kind disposition. You have great concern for the welfare of others, and are especially devoted to domestic peace and happiness. Search for spirituality is ongoing with you.

**MOON TRINE PLUTO**--This trine provides for positive emotional regeneration of yourself and (possibly) your environment. It can give you strong emotional intensity, and still allow your feelings to remain under the control of your will. This is a rare blend of will and emotions, and can provide tremendous power to overcome obstacles to material and spiritual success. You can transform thought into material, objective manifestation, for you know instinctively that "thoughts are things".

**MOON TRINE THE ASCENDANT**--This configuration contributes to constructive expressions of the emotions. It also enhances sensitivity to other's emotions. Your imagination is active and in harmony with domestic and social situations.

**MOON SEXTILE NEPTUNE**--This aspect provides strong psychic potentials. You are likely to be intuitively in tune with the occult, and transcendental communications will come easily to you. Your memory of the distant and karmic past is extensive, and you may learn to bring it up to your present consciousness at will. Your intuition will help you in decision making, especially where financial matters are concerned. You can be especially attuned to family matters and needs. Your imagination is expansive, and you are likely to become involved with group(s) in practicing positive occult activities.

**MERCURY TRINE THE NORTH NODE**--This configuration enhances communication with the public. It provides skill in understanding trends and prevailing attitudes. You should be good in dealing with the media.

**VENUS CONJUNCT THE MIDHEAVEN**--This configuration is favorable toward artistic professions, public relations, and activities which require diplomacy. You are likely to have social ambitions, and are likely to marry well from the social viewpoint. You may be able to attract money through social contacts, or by forming partnerships with powerful persons. The aspect can add much creativity to both professional and social efforts.

**VENUS OPPOSITE SATURN**--Venus, the planet of arts and beauty opposed by the discipline of Saturn! Yet this can be positive, if, through growth, the things ruled by Venus can accept discipline. You may often feel depressed, however, for spontaneity does not like discipline. The key here is obvious and you have your work cut out for you. You can have disappointments in love, employment, and finances until the conflict is resolved. Seek positive spiritual guidance to curb impulsiveness and depression.

**VENUS SQUARE URANUS**--This is the aspect of sudden infatuations--with people, places, and things. Infatuations that are likely to be short-lived, but exiting while they last. This square can make it difficult for you to know the difference between love and friendship, and a tendency to seek emotional gratification could cause recurring, as well as long term, difficulties. You will not want to sacrifice personal freedom for long-term emotional commitments, and it could be easy to confuse sex with love--and vice versa. You need to moderate your desires for exotic, exhilarating emotional experiences by finding positive, constructive outlets for them.

**VENUS TRINE JUPITER**--This trine should give you a happy, optimistic, sociable disposition. It favors success in music and the arts. You should find harmony in domestic and marital affairs. You probably have a pleasing voice and potential to be an excellent singer. Perhaps the greatest gift of this aspect is the ability to spread joy to others. You have much sympathy for the unfortunate. You have good control of the social graces, and are good company. Know from whence these gifts came, and don't give way to indolence and lazy living.

**VENUS TRINE PLUTO**--This trine gives you an intense emotional nature which is capable of the highest form of love. It could mean a spiritual regeneration through love. You are romantic, but in a powerful, positive way. You are almost sure to have a strong sex drive, and need to be able to channel it into positive directions. When you do meet your "true love", it will seem like it was "predestined". Wow!

**VENUS TRINE THE ASCENDANT**-- This trine bestows a gentleness of nature and a pleasing personality and appearance. Your awareness of others and interest in them can assure that you will be well liked. Your popularity could be a strong factor in a successful marriage. Musical and/or artistic ability is indicated--if not through participation, then by way of appreciation.

**VENUS SEXTILE NEPTUNE**--This aspect can provide imagination and inspiration to all areas of the life--especially in artistic endeavors. The highest form of expression is likely to be spiritually motivated, and the feelings are elevated from non-specific sources. You are likely to choose associates from those interested in religion or other psychic phenomenon. Success can come from unexpected directions, but you do need to use these gifts and not let them waste away because of laziness or lack of motivation.

**JUPITER TRINE THE MIDHEAVEN**--This aspect indicates a good attitude toward work and the profession. Others will recognize your basic honesty and sincerity and will help you to further your ambitions. It would favor a career in law or the ministry.

**JUPITER SEXTILE SATURN**--This aspect supports ability to carry through with plans and obligations. It combines Saturn's discipline, prudence, and organization with Jupiter's optimism, enthusiasm and expansion. You are likely to take a long range view and plan for life. There is interest in philosophy and religion, and support for studies in mysticism.

**SATURN OPPOSITE THE MIDHEAVEN**--This position of Saturn opposes the heights of accomplishments and enforces discipline. It merely means that nothing comes without price, obstacles are there to be overcome, and discipline is the tool. Practice warmth in your expressions to others, practice patience, and cultivate positive communications with your Spiritual Source.

**URANUS SQUARE THE MIDHEAVEN**--This aspect can indicate a rebellious nature, especially against authority and the "establishment". You could also be somewhat irresponsible and impatient in family matters, indicating a need to cultivate stability and practice patience.

**NEPTUNE OPPOSITE THE ASCENDANT**--This position of Neptune can cause confusion in marital and other partnership relationships. This can include mutual deception on behalf of both parties, or just one of the parties deceiving the other. Or, there could be a very positive effect of this opposition where marriage and/or other partnerships could be very spiritually based, and ideal. Only if there is mutual understanding and perfect honesty could this ideal be reached, however. You need to watch out for the tendency to confuse other people and to become confused yourself. Clear communication is the key.

**NEPTUNE SEXTILE PLUTO**--This aspect has more general and historical connotations than personal, but in the personal interpretation it indicates unusual occult, intuitive, scientific, and aesthetic abilities. It could generate sudden and secret changes. You need to concentrate on the positive occult powers.

**NEPTUNE SEXTILE THE MIDHEAVEN**--This configuration can give you a sensitive awareness of hidden factors relating to your career or ambitions. Intuition and sensitivity in the

home helps maintain domestic tranquility. You may live near the ocean or another large body of water.

**PLUTO TRINE THE ASCENDANT**--This trine gives you strong willpower supplemented by excellent powers of concentration, keen awareness, and clairvoyance. You have great leadership qualities and naturally receive cooperation from others. You can raise your level of awareness, as well as that of others. You can have a positive transforming effect on your environment, constantly making new discoveries, initiating new projects, and finding ways to improve on the status quo. Strong regenerative abilities are indicated.

**PLUTO TRINE THE MIDHEAVEN**--This configuration provides an unquenchable will to succeed. You understand power and know how to deal with people in positions of power. You have far-sightedness and initiative and will continue to improve your work techniques toward successful achievement of your goals. You may work out of your home, especially in dealings with the occult. You will need to remember to take the time to play.

### INTERPRETATION, PERSONALITY PROFILE

Getting together all the information that makes up the face of your chart has primarily been mathematical and scientific--in a word, technical. The computer has used the date, time, and place of your birth to select and print out the interpretations of your Sun-sign, your Rising Sign (Ascendant), the Signs on the Houses, the Signs and Houses the Planets are in, and the aspects of the Planets to each other. These interpretations apply only to YOU.

In interpreting the total Personality Profile, however, we must add two more dimensions to the technical: "Symbolism" and "Intuition". These operate mainly from our subconscious mind. Allow your intuition full play as you carefully study the face of the chart and allow its symbolism to "speak" to you. Often the chart can provide a key which opens the subconscious. If you don't consciously "feel" anything, don't worry about it. Just allow the full power of your intuition to apply, and keep your mind as open as you possibly can.

Now go back and read the printouts again: all the way from the Sun-sign through the aspects of Pluto. Try not to reject any statement--not those you dislike, or even those you like. Note any statement which you strongly agree or disagree with, and mark it for later study. Then add all statements which seem to contradict each other to the list. When you study the "contradictive" statements, try to determine if any of them might apply to you at a different time, or in a different place. Then consider if the pair could modify each other and produce an interpretation that does apply to you.

Astrology is not judgmental--it just IS. It doesn't tell us what is "good" or "bad", it only tells us what the influences are. We give the most optimistic and positive interpretation to that information that we possibly can. However, it has been our experience that often the most valuable information we can get from a chart is the awareness of those obstacles and stresses we need to overcome in order to grow and fulfill our lives according to our own individual value systems.