

ALPHA IMPRINT REPORT

Birth Chart Interpretation

FOR

Megan Fox

May 16, 1986

12:35 AM

Oak Ridge, Tennessee

Dadhichi Toth

Astrologer - Face Reader

Phone: 61 0280061843

www.astrology.com.au

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	25	Tau	02	NEPTUNE	5	Cap	26
MOON	15	Leo	06	PLUTO	5	Sco	26
MERCURY	16	Tau	54	ASC.	19	Cap	22
VENUS	23	Gem	31	MC	10	Sco	30
MARS	19	Cap	52	2nd CUSP	0	Pis	26
JUPITER	17	Pis	58	3rd CUSP	9	Ari	49
SATURN	7	Sag	17	5th CUSP	4	Gem	37
URANUS	21	Sag	25	6th CUSP	26	Gem	12

Tropical Placidus Daylight Savings Time observed

GMT: 04:35:00 Time Zone: 5 hours West

Lat. and Long. of birth: 36 N 00 37 84 W 16 11

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 TAURUS

The Sun is in Taurus from approximately April 20 through May 20. Taurus is the sign of "purposeful determination" and power, ruled by the planet Venus. (I did NOT say "Stubborn"!)

Key words are possessions, determination, and practicality. The key phrase for Taurus is "I have". And, as Taurus is an earth sign, Taureans were born to achieve mastery over physical matter.

Astrologer Llewellyn George writes in the "A to Z Horoscope Maker and Delineator" (Llewellyn Publications, thirty-sixth Printing, 1974): "In Taurus the Sun makes the native self-reliant, determined, persistent, stable, firm, careful and cautious. Taureans fear pain. They seem patient and will wait a long time for their plans to mature; gentle when unprovoked but furious when angered and then headstrong and unyielding; secretive and reserved with latent energy and mental power; practical and constructive. Lovers of nature, art, music, literature and amusement. Are usually capable of becoming psychics, mediums and healers. Make good public servants, officials and splendid executive workers." (Circa 1908.)

Max Heindel in his book, "The Message of the Stars" (Rosicrucians, 1927), writes: A favorable position for the financial fortunes but it also gives a tendency to extravagance, especially in dress, and makes the person extremely fond of the opposite sex, sometimes with detrimental results. It gives great physical strength and the person loves to show off that people may admire his prowess. Taurus rules the larynx, therefore the Sun in Taurus adds strength to the vocal organs and gives the person a strong, pleasant voice."

With your Sun in Taurus, you are probably very efficient in practical matters, and your spiritual truth comes from working with the practical aspects of life. You are fond of the good things of life and focus much of your attention on material acquisitions. You love comfort, satisfaction and pleasure. Whatever fulfills these needs will have great value to you. You will make every effort to get it, and once you do, you never want to let it go. You like money--not so much for its own sake, but so that you can enjoy the things it will buy. You appreciate beautiful things, especially those which appeal to the sense of touch. You are fond of good clothing and can be genuinely impressed by the wardrobes of others.

You seek security, both emotional and material. You may resist involvement in a relationship for fear of getting hurt, nevertheless there is likely to always be a significant other in your life. You can be very jealous as a result of your deep inner need for mental and emotional security. You are probably not aware of your inner motives, as self-analysis is usually not that important to you. You have a strong sense of loyalty and may often burden yourself with the griefs and problems of your friends. You are a steadfast and patient friend, capable of tremendous devotion and dedication.

You are endowed with strong willpower and are capable of making plans for years in advance and successfully implementing them. You are likely to be successful in your efforts. You have your own way of doing things, and if others want things to go smoothly, it is wise for them not to interfere with you or attempt to make you over. The ability to follow through and stick with things is one of your greatest

assets. Once your course is set, you pursue it tenaciously until it is completed, stubbornly resisting any attempts to sway you from your purpose. However, you may have to learn to expect less than absolute perfection in the end results, and that reality may not always shape up to your exacting demands.

You have a very practical nature and want to see concrete, tangible results for your efforts. You are not one for spinning wild dreams that are unlikely to come true. Most of your "wild dreams" have to do with material achievements, well-being, and security, for you have a great love of the physical world and you want to experience and enjoy it to the fullest. Though you will work long and persistently, you also have a strong, sensual, comfort-loving side, and you want to enjoy what you have worked for. In fact, you can be a little lazy at times and have a tendency to overindulge in good food and other earthly pleasures. You also love the beauty of the natural world and probably prefer a serene country setting to a more urban life style.

At heart your needs are simple and you are easy to please. You have a strong desire for security and peace, and will rarely make changes unless you are forced to do so. You are not very demanding emotionally, though you do crave lots of physical closeness and affection. Because of your faithfulness and gentle strength, others often depend upon you for support. Though you hate upheaval and sudden changes, you usually maintain your poise and equanimity. You also have an innate sense of harmonizing with nature, allowing things to grow and unfold in their own time. You have the patience to nurture something into being--be it a garden, a child, or some creative project. You make an excellent mother or father, especially if you follow your instincts more often than those of the "experts".

Taureans are often referred to as being "bull-headed" or stubborn. If you recognize this personality trait in yourself, you need to learn to be more flexible and less rigid. This characteristic could also cause you to find yourself reluctant to risk changes from what you feel is your only safe, predictable routine. Open your mind to new ideas, expand upon your imagination, broaden your horizons and risk some speculations. New just MIGHT be better.

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.

CAPRICORN RISING

The personality of the individual with Capricorn rising can be one of the most intriguing of any other in the Zodiac because of its very depth and complexity. The symbol of Capricorn is the mountain goat, which takes one sure-footed step at a time and reaches the top of the mountain in his own sweet time. Capricorn is ruled by the Planet Saturn, the "Great Malefic". The ancients believed Saturn was the Planet of bad luck, but modern Astrology sees its influences as more disciplinary, indicating areas of stability, determination, and practicality--teaching through experience. It also manifests spiritual qualities on the earth plane. Capricorn is an Earth sign in the Cardinal mode, bestowing earthy sensitivity.

To others you seem mature, serious, quiet, and emotionally detached. They see qualities of solidarity, security, caution, and reliability. You may always appear poised and in control, for you do hate to show any weakness or vulnerability. You dislike sloppy sentimentality and won't openly display your feelings, especially the softer ones. Others also see stability and determination in your personality.

You can be extremely serious, and find it difficult to take matters lightly. You may exhibit a stoic demeanor to the world, especially if you feel pain or unfulfilled needs. You may actually be dying for someone to see behind this facade, even when you appear most judgmental, cool and aloof.

Some people may be in awe of you, for you were born with the sense that you are destined for something important. You want your life to count for something. You may procrastinate, for you have a strong perfectionist quality, and may want to wait until the "time is just right". You feel safest when you are in total control, and may have difficulty in trusting others. You may have an unreasonable fear of failure.

You are likely to be considered for vocations and professions which demand the ultimate in responsibility, since you display such a gravity and seriousness of demeanor to the world. You have the "workaholic" tendency and work best under pressure. Your constant need to prove yourself can motivate you to excel in almost anything you set out to do. You need to set realistic goals for yourself, learn to accept less than perfection, and to work at your tendency to procrastinate. Ease up on yourself a little, and there can truly be no limits to your achievements.

You could seem "stand-offish" to others. You may have difficulty understanding why anyone would love you, and could set up constant tests for others to prove their affection for you. This could make fulfilling

relationships difficult to come by and, here again, you need to learn to ease up on yourself and others too. You crave intimacy, but fear of rejection can be stronger, and you may act especially cool and aloof just at the time when you crave love and affection the most. You must learn to take care of yourself in a healthy emotional way by learning self-love and acceptance. Loosen-up and lighten-up on yourself and make time for a little fun in your life.

Life seems to get better as you get older. You may have just held back until you are ready to fulfill your ultimate destiny. Choices are important for you, especially the letting go of judgments of "rights and wrongs". Learning to live and let live will propel you to the top of the mountain. You are to be relied upon, depended upon, and respected.

PISCES ON 2ND HOUSE--The mystical sign of Pisces is ruled by Neptune, planet of mystery and confusion--or imagination and inspiration. On the second house of money, worth, and finances, it can indicate money coming from unusual efforts and occupations. You will be drawn toward work in the people-helping-people category, possibly through hospitals, or other human services organizations.

ARIES ON 3RD HOUSE--Aries is ruled by Mars, planet of action. On the third house of communications, short journeys, and siblings, all exchanges are likely to involve restlessness and action. Communications and decisions can be so rapid that details are skipped over. There is a strong need to develop patience.

TAURUS ON 4TH HOUSE--Taurus is ruled by Venus, planet of the arts, aesthetics, love, etc. On the fourth house of home and domesticity it influences you to make the home environment as pleasant and as secure as possible. You will want to own your home, and may even conduct a business from there. You will entertain at home, and the home will provide a strong emotional base of operations for all that you do.

GEMINI ON 5TH HOUSE--Gemini, ruled by Mercury on the fifth house of love, sex, romance, children and (other) entertainment, can give you the intellectual approach to these fifth house affairs. Children are likely to be intelligent, and the Gemini influences can provide some duality in all the other affairs of the house.

GEMINI ON 6TH HOUSE--Gemini is ruled by Mercury and Mercury is also ruler of the sixth house. On the cusp of this sixth house of work, service, and health they can provide the intellectual approach to the matters of the house. You are versatile and ingenious in organizing your work, and can handle several jobs at once. You have many good ideas on how to increase efficiency, and a fraternal attitude toward co-workers and employees gives you great management ability.

CANCER ON 7TH HOUSE--The Moon rules Cancer on this seventh house of marriage, relationships, and other partnerships. You are strongly attached emotionally to your spouse and/or partners. However, partners are likely to be emotionally dependent upon you, which can sometimes be burdensome. You can also be emotional about public relations and dear friends.

VIRGO ON 8TH HOUSE--Mercury, sign of communications and intellect is ruler of the sign Virgo. On the eighth house of Death, insurance, inheritance, and other people's money, the combined influences of Virgo and Mercury gives an intellectual, orderly, and detailed approach to the affairs of the house. You are likely to prepare ahead of time for all eventualities, and will be exact and precise in dealing with the eighth house affairs.

LIBRA ON 9TH HOUSE--Libra, the sign of balance, is ruled by Venus, planet of love, talent, and possessions. When on the ninth house of philosophy, religion, higher education, publication, and travel, the approach will be sensitive, fair and responsible. You will seek justice, but you need to be sensitive to the shortcomings of others and avoid unrealistic expectations.

SCORPIO ON 10TH HOUSE--Scorpio is ruled by Pluto. When it is on the tenth house of career, honor, profession, and vocation it can provide an intensely passionate drive for success. Since Pluto is also the planet of regeneration, you could be interested in careers that involve healing of mankind. You also might become involved with environmental issues regarding regeneration of the earth.

SAGITTARIUS ON 11TH HOUSE--Jupiter rules Sagittarius on this eleventh house of friends, goals, and love received. You will be drawn to the type of friends who are idealistic, yet practical. You are likely to seek group activities relating to philosophy and other subjects for the higher mind. You will be able to give love, as well as receive it.

SAGITTARIUS ON 12TH HOUSE--Jupiter rules Sagittarius and when we find it on the twelfth house of limitations, the subconscious mind, and hidden meanings there can be much "hidden" support to guide you in making decisions. Ideas and the means for carrying them out can seem to come out of nowhere, and the intuition is usually uncanny.

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.

TAURUS SUN AND LEO MOON--These two fixed signss give you a powerful will. You have a tendency to be extremely fixed in your opinions and ideas, and find it very difficult to change. You are likely to automatically accept the leadership role. Dynamic organizational skills will be brought to bear on ideas, plans, and relationships. Others trust your instincts, but you will need to watch out for tendencies to dominate the situation. Your temperament will be dramatic, with flair. You could be a good singer, dancer, or other entertainer. You love children and will be intensely loyal to those around you.

SUN IN THE FOURTH HOUSE--The Sun in the houses represents the departments of life most strongly affected by the individual will and power potential. In the fourth house, it indicates a strong interest in establishing a secure home and family. You are proud of your family heritage, and may tend to have an aristocratic outlook. You want your home to be a showplace of art, beauty, and opulence--limited only by the extent of your wealth and social class. The early part of your life may be an uphill pull, but you are likely to achieve your security and prosperity toward the end of your life. You are likely to have a strong interest in land, houses, ecology, and the natural resources. You may want to dominate your domestic scene, and you need to watch for a tendency to unreasonable family pride.

MOON IN LEO--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 Leo it indicates an emotionally proud individual with a flair for drama. You have an unconscious need to be admired and appreciated--and a conscious need for romance and affection. Your need to love and

be loved is a healthy emotional drive which motivates you to continued self awareness and self-improvement efforts. You may occasionally have doubts about your own self worth, often interspersed with feelings of invincible superiority. It is the latter side that you are likely to show the public in order to protect your emotional vulnerability.

You are extremely romantic and sexual, and intimate relationships are essential to your feeling of well-being. You love challenge, and the thrill of the chase could be more exciting than capturing the quarry. You are likely to place the love object upon a pedestal to admire and worship. You can be extremely loving and self-sacrificing in romantic relationships, but heaven help the partner who should fail to show appreciation. If a relationship should become stale and routine, you are likely to seek a new conquest.

You are fussy about your appearance, and are likely to dress on the edge of avant-garde. Bright colors will appeal to you, as will sunshiny days. You like to feel bright, enthusiastic and up-beat. If you have a down day, you are likely to hide away and "lick your wounds". It would be advisable to avoid alcohol and other drugs to elevate your mood--they could prove to be too effective, with the risk of addiction.

You are ambitious and have big dreams. Leadership roles come easy to you, and you do make a good boss. You are friendly, likeable, and do not fear the limelight. You may change jobs often, for the grass will always look a little greener on the other side of the fence. Your greatest goals may not be achieved because the glow and grandeur of gargantuan dreams could not sustain sufficient urgency for their fulfillment.

You may dramatize your feelings and appear self-centered, but you are a sucker for flattery. A little praise will make your day. You will want your home to be a show place, you are well-groomed, and you want your family to be at their best. Also, you do need to watch for tendencies toward inconsistency and stubbornness.

MOON IN THE SEVENTH 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. In this House, it indicates a tendency to get married for emotional and domestic security. Your family can influence your marriage, since you are so emotionally sensitive to others. You seek emotional fulfillment through relationships, and could look for a mother or father image in your marriage partner. Your dealings with the public are likely to be business related. You need to practice self-confidence and to apply your emotional sensitivity to others in positive ways.

MERCURY IN TAURUS--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. In Taurus, it bestows much practical common sense. This gives you a great power of concentration so that you are able to ignore that with which you don't want to be bothered. If carried too far, however, this could make you blind to things you should recognize for your own good, as well as add mental stubbornness. You dislike argument and disharmony, but will fight to protect your security and financial

interests. You are likely to possess the mental ability to convey your ideas through artistic directions and art forms.

MERCURY IN THE FOURTH 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. The fourth house position indicates that much of your thinking and learning will happen in your home. Even your business may be conducted from the home, as that is where the practical side of your mind is likely to be the most effective. You may collect a large home library as your intellectual pursuits will be many. Your desire to constantly improve on your intellectual environment may cause you to move often, possibly in mobile homes or trailers. Your communications center will revolve around your telephone, but you may choose a nomadic type of life.

VENUS IN GEMINI--Venus in the signs indicates how you express your emotions in personal relationships, especially love and marriage. It also influences your attitude toward material things, money, creature comforts, and social and aesthetic values. In Gemini, this means VARIETY! You are likely to have a ready wit and keen conversational ability, and you will be attracted to people with agile minds. You will pursue pleasure and social activity, even to the point of extensive travel. You crave freedom and may not be inclined to settle with one permanent emotional relationship. You will dislike coarse behavior, but will like jokes and comedy. You are likely to be attracted to literary pursuits, especially poetry with a play on words.

VENUS IN THE FIFTH HOUSE--Venus in the houses indicates how you express yourself socially, romantically, and artistically in the various areas of your life. The fifth house position gives you a strong pleasure orientation and a romantic nature. You have a sunny outlook and love of life. You love the arts and competitive sports, and are very likely to be a performer yourself. You are popular and well liked and should find much happiness through romance. You are likely to have a deep love for children.

MARS IN CAPRICORN--Mars in the signs indicates how desire affects your modes of action and through what types of expression action will be taken. In Capricorn it channels great energy into professional ambition. Your actions are likely to be well organized and carefully calculated to achieve professional success. You will have an intense desire for status and recognition, and can be extremely materialistic. Capricorn provides the most practical and effective use of the Mars energy--you need practical reasons for everything you do, so the energy you use is usually highly effective. You are likely to possess extraordinary self control and discipline. You have no sympathy for laziness and lack of ambition and you take pride in doing a job correctly. You need to balance your materialistic desires with understanding of human values and the consideration of others, lest you appear selfish, cold and calculating.

MARS IN THE FIRST HOUSE--Mars in the houses indicates the departments of life in which you express your actions and desires. In the first house, we find the outgoing, aggressive people who have abundant energy. You are not a bystander--you must be involved. You are ambitious and able to work hard. Your competitive drive makes you seek recognition and public acclaim. You have abundant stamina and

energy which enables you to accomplish much. You insist on freedom in personal action and will not tolerate interference from others. You need to watch out for rash emotional impulsiveness and combativeness, and a tendency to get into physical fights. It would not be unusual for you to have a scar on your face or forehead.

JUPITER IN PISCES--Jupiter in the signs indicates your ethical, religious, and philosophical standards and beliefs, and how you may express these interests. In the sign Pisces, it gives you emotional depth in understanding and compassion. You are idealistic and philanthropic. You are naturally studious, quiet, unassuming, sociable, hospitable, sympathetic, and charitable. You have strong imagination, intuition, psychic impressions, and spiritual perceptions, and are likely to experience some remarkable phenomena through prophetic dreams or visions. You are probably not overly ambitious, being more attuned to giving than to receiving. You will feel the need for periodic seclusion for the purpose of intuitive search, meditation, and spiritual renewal. You will need to allow for the material and practical side of life. Avoid negative psychic forces and all alcohol and drugs.

JUPITER IN THE SECOND 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 second house, it can give you substantial business ability and good fortune regarding money and property. You are interested in psychology, education, travel, and publishing. You could express those interests by engaging in businesses related to real estate, domestic products, food, hospitals, and other institutions. Beware of over-extending yourself and taking too much for granted.

SATURN IN SAGITTARIUS--Saturn in the signs indicates the ways in which you must accept responsibility and develop maturity and discipline. In Sagittarius it indicates you are serious in your pursuit of philosophy, religion, and higher education. You probably have developed strict moral codes, or a strict adherence to certain religious or philosophic disciplines. You are probably thorough, with a great depth of concentration. You are likely to develop a desire for power and leadership in some of these areas, and a need for some intellectual, philosophical, or spiritual achievement which brings honor or distinction. Your personal reputation is probably very important to you, and if it should go sour, or you should fail to live up to your own expectations in these areas, you will suffer greatly. Spiritual guidance is indicated.

SATURN IN THE ELEVENTH HOUSE--Saturn in the houses indicates the areas of life in which we must learn to act with discipline, how to build structure, and how to express practical ambition through maturity. In the eleventh house it indicates responsibility concerning friendships and group associations. Loyalty and good advice may be exchanged between you and your friends, which can also provide you with opportunities for more knowledge and intellectual growth. However, this needs to be for the common good and tends to work both ways. You are attracted to mature and stable friends.

URANUS IN SAGITTARIUS--Uranus in the signs indicates the ways in which you express your urge for freedom and individuality, and how you establish your link with the Universal Mind. In Sagittarius, these influences will focus on philosophy, education and religion. You will seek your own TRUTH, and will not

be inclined to accept the traditional limits that has been set by earlier generations--especially in religion. You are likely to be drawn to the renewal of more ancient philosophies, such as astrology, numerology, and other fore-runners of modern day sciences, seeking to combine the validity of all into a concept that you can accept in your own search for truth. You may travel to foreign countries and sometime embrace the concept of one world government for all of mankind.

URANUS IN THE ELEVENTH HOUSE--Uranus in the houses indicates the types of activities through which you express your urge toward freedom and individuality. In the eleventh house, it provides a humanitarian nature and sense of brotherhood with people from all walks of life. Your intuition keeps you in tune with Universal Law, and you are not likely to be concerned about tradition or approval. You will have unusual friends who are mentally and spiritually stimulating. You may tend to lead a bohemian lifestyle in your personal relationships, with the accent on freedom. Beware of instability in friendships and close relationships, practicing discipline in your behavior. Avoid excess in alcohol and drugs.

NEPTUNE IN CAPRICORN--Neptune is more generational than personal. While it is in Capricorn world governments will be in chaos. Economic and political structures will be brought down, and practical solutions will be sought. New forms of government and politics will emerge, with more and more emphasis upon one world government. Neptune vibrates at a high spiritual level, and in the life of the native, these influences will encourage the blending of the oneness of self with the Oneness of the Universe. Avoid mood altering drugs.

NEPTUNE IN THE TWELFTH HOUSE--Neptune's position in the houses indicates the way you express your mystical potential and how you use your ability to visualize. It also indicates what areas of your life could be affected by premonitions, dreams, clairvoyance, and deeper intuitive insights. In the Twelfth House there is an intuitive link with your subconscious mind. You have a need for periods of privacy and seclusion to get in touch with positive communications and inner spiritual search. You may be a natural psychologist, and are likely to be extremely sensitive to poetry, music and art. You need to be alert to negative psychic influences, and avoid dwelling on problems of the past. Excessive use of alcohol or other drugs could short-circuit this spiritual gift, and distort it in a dangerously negative way.

PLUTO IN SCORPIO--Pluto is the ruler of Scorpio, and its influences are also generational. During the time Pluto is in this sign, the Piscean age comes to an end. All of the things that are wrong with our world will come into focus, and the message is "regenerate or die". The human race will have no choice but to clean up the environment, to deal with sickness and famine, to establish viable world economic and political bases, and to implement effective social reforms. At the personal level, it encourages both physical and psychological health maintenance, and the establishment of positive personal values.

PLUTO IN THE NINTH HOUSE--Pluto in the houses indicates in which departments of life you need to exercise conscious creative willpower to regenerate yourself and your surroundings. Ninth house focus is on religion, philosophy and education. Your intuition regarding these areas is likely to be very highly developed, giving you an understanding of problems in your life as well as in the lives of others--now,

and in the future. You have a capacity for spiritual leadership, and are likely to achieve distinction in some field of religion, education, or philosophy. You have little tolerance for hypocrisy and social injustice. You may even be revolutionary, but you do need to watch out for religious fanaticism and an overbearing attitude toward those who do not agree with you.

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 MERCURY--This conjunction gives energy and willpower to thoughts. You have lots of mental stamina and creativity in ideas, work, and friendships. You are likely to enforce your ideas and decisions with willpower. The risk here, with all this mental power, is objectivity. It is difficult to see yourself as others see you, and your personal self-conception makes it difficult to differentiate between mind and ego. You need to practice getting self out of the way (ego) and letting your energetic mind solve the problems and make the decisions.

SUN TRINE MARS--This aspect bestows courage, decisiveness, willpower, and leadership ability. It is often accompanied by physical strength and endurance. You are likely to be very competitive and can function at high levels of energy for long periods of time. You can put theory into practice and perform difficult tasks. However, you are likely to apply all these attributes only in areas of your own choosing, shutting others out. Also, you need to watch for burnout. The keyword is moderation.

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.

MOON SQUARE MERCURY--Squares present obstacles and this one can be very obvious in "squaring off" the emotions against the reasoning process and communications. It is difficult for you to be objective, and preoccupation with trivial things can block progress in worthwhile goals. You are likely to show a very nervous demeanor, which may be demonstrated by constant chatter. Domestic concerns can be an obsession and the subject of endless conversation. You need to build on your natural loyalty and caring feelings for friends, cultivating empathy with their responses to you and developing positive attitudes about yourself. Seek spiritual guidance and build up your self-esteem. Practice patience.

MOON SQUARE THE MIDHEAVEN--This square can indicate some emotional problems and/or difficulties with family. This could apply to the parental family, spouse, children's families, or extended families. It can also cause hidden emotions to affect the career or profession.

MOON TRINE URANUS--This trine provides you with a sparkling personality. You will have much energy and determination, with a lively imagination. There could be great business ability, especially concerning things new and innovative. You are likely to seek unusual experiences and excitement as

opposed to a conventional existence. Psychic abilities are indicated, with interests in the occult sciences--including Astrology.

MERCURY OPPOSITE THE MIDHEAVEN--This aspect enhances the skills to communicate with the public, and the natives could be known for their wit and conversational ability. There could be an interest in the law as a profession, or in any business where you would be dealing with contracts. Close friends are likely to be the intellectual type, and Mercury here will attract an intellectual spouse and partners.

MERCURY TRINE MARS--This aspect generates enormous mental energy, adding endurance and depth to mental concentration and communications. It is the aspect of the scholar enhancing serious study and learning. You are likely to be able to apply theory to technical implementation, and to readily understand scientific applications. Your communications skills can be dramatic and dynamic. It is a good aspect for technical writers and mystery writers. There is no patience with mental stagnation, and there may be a tendency toward intellectual restlessness.

MERCURY TRINE THE ASCENDANT--This aspect confers a high degree of intelligence, keen mental and sensory perception, and the ability to express yourself fluently to others. You need, and are likely to have good mental compatibility in marriages and partnerships.

MERCURY SEXTILE JUPITER--This sextile supports the intuitive mind and abstract ideas. You enjoy study and like to travel. Your mind can be intrigued by all kinds of intellectual pursuits: religion, law, higher education, philosophy, physics, etc. You express yourself well and could succeed as a writer, lecturer or teacher. This aspect gives you optimism and the ability to guide and inspire others.

VENUS OPPOSITE URANUS--This opposition makes for an unstable emotional nature by its tendency to stimulate the desire for all types of exotic experiences without consideration for the consequences. This applies especially to the area of romance and marriage. Infatuations seem to come and go easily, leaving chaos in their wake. The emotional forces seem to be beyond your control, but the resulting behavior is not. The lesson here is for awareness of the instability, patience to let it pass, and courage to deal with your emotional impulses appropriately. Good luck. Other influences and aspects in your chart could modify this one.

VENUS SQUARE JUPITER--This square implies tendencies toward self-indulgence, idle luxury, laziness, and meaningless social activities. You do not want to admit to bad feelings, and are likely to camouflage them with emotional hypocrisy. The lesson here is to practice openness and honesty. Learn to appreciate the true value of things, and cultivate means of communicating with the spiritual Source of all things. Avoid indulging in alcohol and other drugs.

MARS CONJUNCT THE ASCENDANT--This aspect indicates an aggressive and forceful personality. You WILL be noticed. You have a competitive spirit and will precipitate action. However, you may have a tendency to plunge boldly into things before considering the consequences. You are self-motivated and will act independently to achieve your personal ends, but you need to watch for tendencies to

dominate others, and the desire to change people and situations around you. If you will learn diplomacy and develop a cooperative attitude, you will be able to accomplish things beyond your fondest dreams.

MARS SEXTILE JUPITER--This aspect provides enthusiasm and energy in work, self-expression, and self-improvement. You will be optimistic and will not acknowledge defeat. Your religious inclinations are likely to be very practical, and you will work hard for the underprivileged. You are not lazy, and are likely to achieve a good degree of success in the material comforts.

JUPITER SQUARE URANUS--This square promotes impulsiveness. There is a tendency to go overboard for all kinds of grandiose schemes. It can cause impractical idealism. You should avoid extreme cultism, and be sure your searches into mysticism are well grounded. Positive prayer and meditation is strongly indicated.

JUPITER SEXTILE THE ASCENDANT--This sextile gives you a positive, generous, and optimistic outlook on life. You can arouse enthusiasm in others and will gain their cooperation and support. This is a good partnership aspect.

NEPTUNE TRINE THE NORTH NODE--This configuration indicates an intuitive ability to understand prevailing trends in social attitudes and modes of conduct. You are in tune with the times, in other words, and are likely to profit through success and popularity with this rapport.

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.

PLUTO CONJUNCT THE MIDHEAVEN--This position of Pluto supports your goals achievement and professional and public popularity. You may have an important spiritual mission to perform, and need to cultivate positive spiritual communications with your Source through prayer and meditation. Your influence on others is likely to be much greater than you perceive.

PLUTO OPPOSITE THE NORTH NODE--This opposition could cause alienation or difficulties with the society. Your feelings of being an "outsider" could be very intense, even if you do not agree with the societal mores. This could be a Karmic influence from a life when you made sweeping changes without considering the feelings of others, and now the shoe is on the other foot. Your Karma in this lifetime could be to experience those feelings.

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.