

NEW AGE WOMAN
ASTROLOGICAL GUIDE FOR PERSONAL GROWTH

HEIDI KLUM

June 1, 1973

11:00 AM

Bergisch Gladbach, Germany

Dadhichi Toth

Astrologer - Face Reader

www.astrology.com.au

dadhichi@astrology.com.au

INTRODUCTION

This astrological report is designed as a guide for the New Age woman and in it I have considered how the astral influences affect a woman in particular. A great difference exists between the interpretation of a horoscope of a man and a woman, and that is what I am trying to make clear here.

This report is divided into two sections: the first one analyzes your personality with its multiple facets (Sun and Moon positions); and the second one analyzes the twelve astrological houses.

This report is not merely descriptive. In the majority of cases, ideas are suggested that can help your personal evolution. The subjects are approached from different points of view such as metaphysical, spiritual, nutritional and general.

In a few places there may be certain contradictions because an astrological influence may favor one aspect of life and harm another. Because of that, it is necessary that you read the report with a bit of logic and, especially, that you let your intuition guide you.

Woman has greatly changed her social position over time and the realization of the New Age depends in great measure on her. Because of that it is necessary that you know yourself, that you know your potential and your limitations, because by working on your personal evolution you help everyone else as well, contributing to the evolution of all life.

BIRTH ASTROLOGICAL DATA

The natal chart is a map of the sky that shows the astrological positions at the moment and place of birth. For the benefit of students of Astrology, these positions as well as other technical information are listed below:

Sun	10	Gem	46	Neptune	5	Sag	56
Moon	13	Gem	59	Pluto	1	Lib	42
Mercury	24	Gem	44	Asc.	29	Leo	30
Venus	24	Gem	37	MC	19	Tau	19
Mars	16	Pis	54	2nd cusp	19	Vir	27
Jupiter	12	Aqu	08	3rd cusp	15	Lib	33
Saturn	22	Gem	18	5th cusp	27	Sag	50
Uranus	19	Lib	13	6th cusp	2	Aqu	05

Tropical Placidus Standard Time observed

GMT: 10:00:00 Time Zone: 1 hours East
 Lat. and Long. of birthday: 50 N 59 7 E 07

ASPECTS and ORBS:

Conjunction: 7 Deg 00 Min
 Opposition : 6 Deg 00 Min
 Square : 6 Deg 00 Min
 Trine : 6 Deg 00 Min
 Sextile : 5 Deg 00 Min

FIRST PART

Chapter 1: Your essence. Your self. The Sun.

*Character is destiny.
By improving your personality you create good conditions for your future.*

Sun in Gemini:

Heidi Klum, you were born under the sign of Gemini and your ruling planet is Mercury, the planet of communication. You like to speak, to communicate, to meet different people, to travel and to be in motion.

You are very curious and your mind always requests more information. Your jovial and youthful attitude will allow you to meet others very easily. In addition, your great capacity to adapt allows you to mold yourself to any type of change. It is probable that you are naive in your estimations, which will often lead you to be involved in unexpected and complicated problems or relations. Mentally, you will be very sharp, and ideas and solutions no one else would have conceived come to your mind.

Though you like freedom and become bored with people easily, you will be very dependent on those people whom you admire or love. You love the company of your best friends and, especially, the opportunity of commenting on everything that happens to you. You are also very attracted to voyages to new and different places.

Love will start in your mind and then will descend to your heart. You will fall in love with the people who stimulate your curiosity and intelligence. You like to admire others and, at times, your fantasies will cloud reality, which can result in self-deception. Your emotions and humor vary greatly, which is why you search for a strong person to hold you. If your companion is boring, slow, or too passive, then it is possible your restless heart will search for another relationship, which you could undertake simultaneously.

Heidi Klum, you were born to study, to write, to learn and to communicate. Your main function in life is to receive and give information, both oral and written. You were born to connect people with each other, to propose businesses, to invent solutions and to teach.

To evolve, you must learn to control your impatience, your anxiety and your nervousness. At times you feel pressed and are easily influenced and not persistent enough. You have to avoid talking too much about your projects; concentrate on your objectives and avoid gossip.

Sun in 10th house:

You have a great capacity to lead others and to excel as a professional. You will put a lot of energy into your work and you will have a brilliant career. You will always be in the public eye and will enjoy great renown. If your work is in politics or any leadership position, you will be successful.

You will show a lot of pride, arrogance and ambition in the material sense. You can not conceive of a fulfilling life that shows no improvement in your lot; your father figure influences you to elevate yourself. You will be able to transcend your initial social position to achieve status and recognition and you will feel very satisfied. In general you are competitive and authoritative.

In the future you will find an extraordinary man with a good social position with whom to share your life. It will not be easy to please you and you will never resign yourself to settle for someone you do not consider worthy.

Sun Conjunction Moon:

You were born with the New Moon light and this provides you with great energy to initiate enterprises and realize your objectives. You will be very firm in your opinions and it is probable that no one will change your ideas; because of that, you must try to think in a positive manner and avoid anxiety.

You will be an authoritative woman, sure of yourself. You will be proud of your femininity and will search for your place in the world. This astrological configuration accentuates the characteristics described in the paragraph above.

During your childhood you observed your father fulfill the role of a mother and vice versa; as a result, you are prepared to act in the same manner assuming responsibilities and work of all sorts. As a mother you will become authoritative and will be very proud of your children; you will defend them with all your strength and you will do everything in your power to guide them through life. You must try to cultivate flexibility in your temperament and not go to extremes.

Sun Opposition Neptune:

You are very susceptible to slights and are easily hurt. You tend to underestimate your own value and your chances of success, giving way to fears and insecurities. You have a huge imagination, much inspiration and a sensitivity towards living beings, and you can excel in humanitarian jobs, but first you must learn to be more practical, solid and realistic in your objectives.

The relationship with your father was confusing and weak, generating insecurities during your childhood. You may have had an evasive or ambivalent father with a weak character who did not offer you the love that you then needed. This may have become your first deception in love. You are prone to seeking in your husband the love that you did not have and that can lead you to confusion. Try to be objective and see people the way they are to avoid disillusion. You may relate to evasive men who do not commit to anything or who escape from their obligations and need your attention.

You must learn to not become a victim and assume that you have control over your life; do not become bewildered or submit to internal fears. Your self-esteem may be low and it is necessary to elevate it first so that you can establish better relationships.

A strong tendency to evasiveness exists that can lead you to vices. Strengthen your spiritual side and trust your own resources to solve your problems: nothing will be so terrible in reality as it may seem to you.

Sun Trine Jupiter:

You are very pleasant, happy and positive. You have an optimistic attitude that will allow you to obtain what you set your mind to without much effort. You will radiate happiness and enthusiasm to people around you, which will increase your popularity and the possibility of receiving favors from those who love you.

It is probable that you tend a bit towards laziness and complacency. Your optimism can lead you to analyze situations lightly and to be careless about details. Anyway, you will always be lucky and this will help you to continue to grow.

In addition, this astrological aspect favors your relationship with your father and also with your husband. You will choose a happy, positive and protective man.

Chapter 2: The Moon. Your emotional world.

Moon in Gemini:

You identify yourself as an intellectual, intelligent, versatile, communicative and restless woman. You can blossom in any area because you learn quickly and adapt easily to change. You find yourself attracted to literary activities and those related to communications. Your mind changes frequently and, at times, chaotically, due to the number of thoughts you have simultaneously. You must learn to be more discriminating in your ideas and choices and act with more clarity. You need to avoid self deceit.

Nothing exists that is more foreign to your feminine identity than domestic life. The classic role of a housewife was not created for you (except as otherwise indicated throughout this report); you will prefer activities outside the home and you will probably be involved in more than one occupation at a time.

Your emotions are rapid, changeable and not very lasting. Your mind is the filter through which your feelings sift and that could make you somewhat unemotional, unattached or distant. You must learn to express your emotions not only with words. The search for emotional satisfaction can lead you into having several very fleeting fantasies or relationships. You become bored with people easily and with static or routine relationships. Your curious mind craves surprise, novelty and intelligent responses in others, something that does not always occur. Due to your impatience, many times you cut off a relationship before sufficient time has elapsed to know each other.

It is probable that your mother does not display her affection to any extent. Her role is versatile and unstable, which could confuse you. It is necessary that you maintain good communication with her, avoiding friction and rivalry. You inherit from her intelligence, the capacity for adaptation to change, and the emotional detachment.

As a mother you will be very communicative and a companion to your children. You will share with them ideas, studies and opinions, and also a few friends. They will observe that you perform several roles within the household and you will always be able to answer their questions.

During previous lives you have had many journeys. Your present occupation involves transporting news, documents or messages from town to town, which has generated an immense curiosity and restlessness in you. You were not used to having a stable home, or a family or other obligations that would keep you in one place; consequently, now it is difficult for you to find emotional stability as much

as you desire it.

Moon in 10th house:

Your feminine identity is largely manifested through your career or profession. Heidi Klum, you are a charismatic leader and a woman who will excel. Your job will expose you to the public and you will obtain great recognition for your labors, though it is also possible that you will experience some criticism or scandal. You can be successful in jobs related to a woman's world including nutrition or domestic services.

Throughout your life you will change your career or the path you initially chose. Your emotions tend to govern you and you must learn to control changes in mood to avoid making erroneous decisions.

Your mother's influence is very prominent and your future success depends greatly on the admiration or dislike that you feel towards her. Avoid comparisons and competition of any kind with her; concentrate your energy on your own professional interests.

As a woman you will reach a very important position in life and will be an example for many others. Try to be positive and constructive because your position will be of great influence in society.

Moon Square Mars:

You are impulsive, energetic, authoritative and brave. You are willing to engage in enterprises requiring risk or great physical effort. You have tremendous will power and natural aggressiveness that will lead you to impose yourself in each situation.

You do not feel comfortable fulfilling a passive or dependent role. You refuse the normal maternal image and consequently, you can reject yourself as a woman. You must learn to reconcile your emotions with your strength, without considering emotions to signify weakness.

There can be great differences with your mother that will lead into conflicts or fights. You must avoid comparisons and competition of any kind with her or response on your part to her provocations. The sense of authority the two of you have will not allow you to remain in the same place without fighting. You must learn to fix limits and forget about trying to change each other.

You feel strong and capable enough to compete with men. You were born to lead and it is necessary that you neither repress this force nor consider it contrary to your feminine nature. If you succeed in achieving harmony you will avoid health problems, especially in your feminine cycle.

The expression of your emotions can be a bit rough and it is necessary that you learn to act with gentleness, patience and diplomacy. Your frankness can hurt, especially when you voice an opinion of other women. This astrological aspect can generate rivalries and feminine enmities.

Moon Trine Jupiter:

You are jovial, optimistic, happy and curious. You possess a great sense of humor and you are positive in any situation. You are popular because of your friendly, generous and enthusiastic attitude. You tend to view life with joy and you do not let problems defeat you.

You are happy to be a woman and you will fulfill each role that you occupy in life enthusiastically and authentically. It is probable that you are too optimistic and that you overlook many details that later become complications; nevertheless, you will always have a touch of luck ensuring success.

Your mother was protective, loving and positive towards you, and because of that, today you are secure and wise. You will be very happy fulfilling your maternal role and you will share many games and fun moments with your children.

This same astrological configuration makes you likely to travel to foreign lands, to develop a strong spirituality and to have a philosophical attitude towards life.

Moon Trine Uranus:

You are creative, innovative and very original in your thinking. You have a futuristic or modern view of life, which makes you act freely, letting go of old taboos or traditions that limit you. You represent the New Age woman, being aggressive without being eccentric. You love your freedom and you will be secure in any position that you occupy. You have a great inventive capacity and you will excel because of your personal style.

Your emotions are spontaneous, changeable and enthusiastic. You transmit a lot of energy to people around you and you induce others to act as they really want to. You are very intuitive and can perceive clearly what happens inside another person. You also feel attracted to the occult sciences and you can become a very good astrologer, if you set your mind to it.

The relationship with your mother could have been a bit unusual. She demonstrated much independence in her decisions and you have learned to act in the same manner. As a mother you will be a companion to your children and you will respect their individuality.

It is also probable that you travel a lot and that you are familiar with strange and distant places.

SECOND PART:

Your destiny according to the 12 astrological houses

FIRST HOUSE: Your personality. Your body. Your childhood

Leo Rising Sign (1st house cusp)

People see you as a strong, decisive and proud woman. You feel very secure and you become the center of attention any place you go. You express yourself dramatically and with some exaggeration, though you also show a great sense of humor and enthusiasm. You will greatly develop your artistic and creative talents, and also, talents for seduction and romantic conquests. You are flirty and will have many romances.

You show yourself to be pleasant, happy and spontaneous, which allows you to communicate and socialize easily. Even though this is true, you are selective and you give yourself totally to only a few people. You have the authority and the capacity to lead others. If your solar sign is weak, then you will find yourself very favored by this ascendent; if it is not, any tendencies towards rigidity, inflexibility and impatience may be compounded.

Your body will be able to rely on an inexhaustible level of energy but you must not abuse it. Though you like movement, sports and dance, you also like luxury and the good life, which can result in nutrition disorders and insufficient sleep.

During your childhood you felt great pride in your family, especially your father. It is probable that you grew up surrounded by luxury, and from that you learned to care about social status. You enjoyed being cared for and because of your pride you very rarely did your chores. If you received all the love that you needed as a child, you will be triumphant in life. Otherwise, if your pride and sensitivity were hurt, you should work to heal your inner child eliminating the emotional barriers, false pride, arrogance and other negative factors that block your path to success. One way or the other, you have the possibility of attaining prestige.

SECOND HOUSE: Money. Assets. Resources.

Virgo on 2nd house cusp.

Throughout your life you will work with great dedication to earn your money. You will be successful in places where you can excel because of your intelligence and ability for detailed work, or where you can offer certain types of services. The more specialized and particular your job is, the more you will earn. You must care about perfecting yourself in whatever you choose, studying and taking courses that will help you be the best in your area.

Possibly you have many ambitions and you may encounter difficulties in advancing your career. It is also possible that you experience some economic limitations or doubts, especially if you are not organized and practical. You have the necessary energy to overcome your obstacles, you only have to act intelligently.

Pluto in 2nd house:

You will have many different sources of income, with the possibility of becoming rich thanks to your ability to manage finances. Your desire to accumulate material objects could make you treat the people you love as possessions, even possibly to the point of domination and jealousy. You must learn to control your ambitions and not be greedy; otherwise, you could suffer severe economic setbacks that will disturb your emotional life.

Pluto in Libra:

Your generation cares about the development of human relations and communication. They are not selfish but instead are willing to listen to others, seeking agreement and balance between different points of view. They are interested in psychology and sociology and will propose new styles of unions, both commercial and matrimonial, with the idea of achieving more understanding and happiness. Politicians will strive to achieve peace treaties and harmony between different countries, eliminating the armament race or the preponderance of one in power. Heidi Klum, as a part of this movement, you show a love for beauty and harmony; you possess a great sense of justice and a very developed social instinct.

**THIRD HOUSE: Your mind. Your education. Short trips.
Your brothers and sisters.**

The mind is a magnet: it attracts to you exactly what you think about.

Libra on 3rd house cusp.

Heidi Klum, you have a strong sense of justice and you always analyze both sides of the situation, seeking a healthy balance in your conclusions. You express yourself in a warm, gentle and delicate manner, which allows you to conquer others easily. You are very seductive and enchanting in your treatment of others and you can excel in business, public relations or politics.

Also, you will be interested in studying and developing your artistic talents, good taste and creativity. It is important that you use your abilities even if you do not pursue them professionally, because a great amount of your inner balance depends on them. You will be changeable in your study habits; at times, you will assume great responsibility and show dedication to your studies, but then you will go to the other extreme if you lose enthusiasm. It is necessary that you become more constant in your intellectual purposes if you desire success in the future.

This astrological influence helps communication among siblings (if you have any), relatives and neighbors. It is possible that you find a great companion in one of them. Also, communication will be a key element in your marriage to maintain the balance and overcome crises. You will engage in many pleasant short trips with your husband.

Uranus in 3rd house:

You possess great intelligence and your ideas could be brilliant. In addition, you are attuned to your era and are very inventive and scientific. You have an unconventional way of communicating, which could allow you to excel in writing or speaking. Your alert mind makes you an apt investigator. You are very different from your siblings and it is probable that you will experience a sudden and unexpected distancing from them. Your ideas are not completely understood by people in your immediate environment (parents, neighbors, etc.) and you will suffer some criticism or scoffing. It is also probable that you are fairly irregular with your studies and that, for example, you have changed schools several times.

Uranus in Libra:

You belong to a generation that will be preoccupied with establishing more equality in social relations. Friendship will be esteemed above all other relationships including your marital relationship which will be very different from your predecessors': no restrictions or demands will exist to choke the freedom of the individuals. You pay attention to the motivations of people and you have your own concepts about justice. You also enjoy any new artistic expressions. You possess a great personal magnetism and could express your unconventional ideas without being rejected by others.

FOURTH HOUSE: Your home. Middle Age and Later Years.

Scorpio on 4th house cusp.

You grew up in a tense and complex home. You probably fought a lot with one of your parents, who was very aggressive and authoritative. You have received criticism or opposition to your plans at home (or you receive them still) and that caused your rebelliousness and desire for independence.

During your maturity you will keep yourself active, energetic and vital. Your personal authority will increase notably and you will be impatient. If you are nervous or aggressive at present, you must learn to control yourself because these characteristics will tend to be accentuated in the future.

This astrological influence lengthens your life and offers you the possibility of experiencing a regeneration and of having a great change during that period. Also, you will inherit goods that will help your financial stability. Your intuitive ability will be heightened and you will have innumerable psychic experiences.

Neptune in 4th house:

You could experience several changes of residence and feel somewhat confused about your roots. It is possible that your parents are foreign or that they are of foreign descent, or there is some uncommon characteristic in your environment. You have difficulty in making your own home and will only find peace and quietness inside yourself. It is probable that one of your parents has an escapist attitude when it comes to problems, which generates many doubts and insecurities within you.

Neptune in Sagittarius:

Your generation will need new religious and philosophical values. They are very profound and inquisitive about the meaning of life. It is also probable that during this period many educational laws and programs will be reformed. Heidi Klum, as a part of this generation, you will be very interested in being in those reform groups; you are inclined towards disseminating new ideas, seeking a universal religion, and getting to know different cultures. At some time it is possible that you will meet false prophets but your own intuition will allow you to distinguish them.

Neptune Sextile Pluto:

You possess a great creative and artistic ability. You will also fight against injustices and will seek reforms in the legislative system. Your intuition is powerful and will lead you to study and reveal the secrets of nature. It is probable that you are not totally understood in your ideas about freedom or in the use of your mystical knowledge; nevertheless, your interest in the subject will not wane.

FIFTH HOUSE: Love. Romance. Children.

"Love is blind when it is born, nearsighted when it grows, and it sees all when it dies."

Sagittarius on 5th house cusp.

You may have two to four children, if no other planetary influences intervene. You will be very happy with your children and will maintain a relationship of companionship. They will be restless, curious, adventuresome and will seem tireless. It is possible that in the future one of them (or more) will move out of the country and you will have to travel to visit them.

You associate love with conquest and you like relationships that present some type of challenge. It is possible that you will experience difficult or impossible love affairs but you will not feel frustrated. Among the difficulties can be found geographical distance (for example, a foreigner or someone who lives far away), or some legal problem (for example, a married man). You are friendly, happy and spontaneous. You express your feelings freely and are very skillful at seduction.

Deep inside, you desire to find a vital, happy and strong man with whom to share your life, without falling into a routine.

This astrological influence can offer you many admirers and it is possible that you may become entangled in more than one parallel relationship.

The following list will help you understand how you can relate yourself to the rest of the signs. If you happen to know the other person's rising sign, you have to combine it with his/her sign in order to get a more complete description of that person.

Leo:

You will feel a great personal identification with people of this sign and together you can develop projects common to both. A good sign for marriage.

Virgo:

A relationship tied in with business, finances or financial aid is favored over a romantic one. The union offers stability and protection but could also be out of an interest in money.

Libra:

You could maintain very good communication and an interchange of ideas. A mental or light relationship is indicated.

Scorpio:

A personal and intimate relationship in which deep emotions will be shared. A very good sign for marriage because it indicates the possibility of making a home together.

Sagittarius:

A relationship of mutual love and attraction. You can enjoy and share many happy moments but difficulties exist in maintaining the relationship over time. Ideal sign for courtship or romance, not for marriage.

Aquarius:

An unequal relationship in which one offers more than the other. A difficulty exists in openly expressing feelings. A work relationship is favored over a romantic one.

Aquarius:

Ideal sign for marriage or associations. It is also possible that one of your best friends is of this sign. This is a sign of complements; each can have opposing personal characteristics and that generates attraction.

Pisces:

Magnetic and intense attraction is indicated. Sign of passionate and uncontrolled romance based on a strong sexual attraction. A relationship that implies a dare or a strong emotional experience.

Aries:

A sign that represents a second marriage; a happier and more spontaneous relationship based upon the exchange of ideas common to both. One could assume a protective or teaching role with the other. Probability of an encounter in a foreign land or of long voyages together.

Taurus:

A sign that stands out in your destiny. The people of this sign, both friends and lovers, will exert an important influence in your life. It is an ideal sign for marriage because it points out objectives and

ambitions common to both, but it can also indicate too much worry over social status.

Gemini:

Sign of friendship that represents common desires and fantasies. Open, friendly, happy and warm relationship, though probably it will not be lasting. If other common elements exist, it may lead to a marriage based on friendship and respect for each other's individuality.

Leo:

Karmic relationship initiated in previous lives. It is possible that you have to confront strong difficulties to be together and that it is a clandestine or secret relationship. Also, it can indicate an impossible or intriguing love affair. This sign is the least favorable for obtaining a happy and open relationship; if you are involved in one, it will be difficult for you to cut yourself off or escape because of doubts about your destiny and the lessons you have to learn.

Remember the following: everything that he does to you is what you did to him in previous lives. It is good for you to practice the exercise of forgiveness and forget any negative emotions.

Note: if two signs are repeated, it means that the relationship is more complex. If one of the signs is missing, its interpretation is the same as the previous one. To make things easier, this is the list of the signs: Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricorn, Aquarius and Pisces.

All relationships are PERFECT. Each situation you experience with another person is the perfect and necessary one for your evolution; because of this, it is important that you do not cling to negative emotions such as anguish, depression, fury, frustration, etc., and that you try to see at every moment what life wants to teach you. Each person you know has a message for you and until you listen to it, it is highly probable that it will be repeated. Some relationships have karmic ties: they have been initiated in other lives and there may be dues to pay. It is possible that what someone makes you suffer is what you have done to him/her in another time. That is why you must forgive and forget. In every situation repeat to yourself : "everything is perfect"; though at the beginning you may not understand it, later it will be crystal clear.

SIXTH HOUSE: Health. Nutrition. Work. Service.

Attention: in this section you will find recommendations to improve your health, but in cases with specific problems you must consult your doctor.

Sun in Gemini:

Gemini rules the lungs, bronchi, trachea, arms, hands, shoulders, and blood oxygenation. Heidi Klum, you are very nervous, restless and inconsistent with diets or medical care. Your most common maladies are colds, flu, asthma, laryngitis and nervous cough. It is possible that you cannot stand to be in bed for too long and that you get up before you are over your cold, causing a relapse. You must beware of climatic and seasonal changes that may provoke coughs and allergies. Most of your maladies originate from nervous exhaustion and from irregularities in your diet. You rarely eat at the same time and do not get the sufficient amount of rest.

To preserve good health, you must consider the following: do not succumb to a nervous breakdown; breathe plenty of fresh air and participate in many outdoor activities; do not smoke or stay for long in enclosed or contaminated environments; avoid red meats replacing them with soy products; maintain a semi-vegetarian diet eating only white meat; do not isolate yourself from people; communicate freely (always have a phone near you); respect the main meal times; perform relaxation exercises; and, mainly, avoid relationships and situations that make you more nervous.

Saturn in Gemini:

This astrological position can cause respiratory difficulties, such as colds and flu, chronic bronchitis, pneumonia or pulmonary congestion. In time you could also be prone to rheumatism or arthritis in the arms. Difficulties can arise in your nervous system because of the lack of calcium and manganese.

Aquarius on 6th house cusp:

Your short term health problems may be related to nervous exhaustion, stress, and to the lack of the vitamin B complex. It is important that you learn to relax.

To prevent these problems it is recommended that you add to your diet the following foods: all legumes, whole grains, nuts and seeds, asparagus, corn, lentils, watercress, soy, cabbage, coconut, grapes, lemons, pineapples, peanuts, wheat germ, bee pollen, egg yolks, and other foods rich in vitamin B.

Your long term health problems may be caused by insufficient oxygenation of the body, or by lack of vitamins A, D, and magnesium. Your common ailments will be manifested in the circulatory system, causing poor circulation in the extremities, palpitations, and cardiac problems in general.

It is important that you add to the above list of foods the following: celery, carrots, broccoli, alfalfa, lettuce, red and green peppers, spinach, sweet potatoes, tomatoes, dry or natural peaches, cherries, apples, lemons, oranges, fresh cheese, yogurt, and sunflower seeds. It is recommended that you avoid fried or fatty foods; do not smoke or drink alcohol, and maintain some type of regular physical activity.

Jupiter in 6th house:

You may have problems related to excessive consumption of food, over stimulation, or indulgence. This star can cause obesity and a neglectful attitude towards your health. You must take care of your liver and moderate the intake of food, avoid eating in excess (especially at night), and do not eat fried or fatty foods.

To have in mind: many of your emotional unbalances are not produced by external situations or experiences but by blood disorders. The lack of some nutrients or intoxication or other excesses, can often cause changes in your system and lead to depression, anguish, fatigue or aggressiveness. Because of that, if you want to be happy, do not neglect your body--give it the best nutrition possible.

Jupiter in 6th house:

You are lucky when choosing jobs. You always find what you want and earn a good salary. You possess the ability to organize and understand your co-workers well. Your health in general will be good and you enjoy the possibility of healing promptly from any ailment; however, you must not neglect your liver and you must also be careful with excesses.

Jupiter in Aquarius:

You possess a great imagination and a lot of creativity. You are not selfish and you are always interested in your friends and your group. Your style is personal and you are not likely to respect traditions or authority in general; this can make you revolutionary and also a bit intolerant. You will always be very idealistic and interested in everything that affects your society and the masses. Racial or religious differences will not exist for you.

SEVENTH HOUSE: Associations. Marriage.

Your companion is your reflection. Everything you find in her, in some way is in you.

Aquarius on 7th house cusp.

If there are no contrary indications, you will marry young, and the decision will be made in a quick and surprising manner. You will choose as a husband a person who is out of the ordinary, intelligent, vivacious, curious and very talkative. He will have a great creative capacity that will allow him to excel above all others. Your marriage will not be traditional, classic or routine, and to achieve more happiness it is necessary that you stay flexible and open to change.

Your demands and expectations will make living together a bit tense and unstable, especially if you feel that he wants to rule your life or limit your space. Your most common complaints about him are: his selfishness, unemotional or indifferent demeanor, and whimsical or unpredictable decisions. To find balance in your marital life, you need to feel that you have by your side a companion and not, in the classical or literal sense, a husband. You will function best as friends, collaborating and helping each other, without interfering with each other's personal freedom.

If there are no other planets to help the stability of the relationship, you could experience strong tensions, arguments, or rapid and violent ruptures. You both have to control your bad temper and learn mutual respect. It is possible that you have several marriages throughout your life, and that some of them will be very special and unusual.

Mars in 7th house:

This star can bring an early marriage with an authoritative and dominant man. He will be energetic, active, selfish and impatient. He will say things in an indelicate way which will generate tension, strong arguments or even violence. Living together will be very difficult and, if you do not agree with him a break-up could occur. If there are positive astrological aspects, you will be stimulated by your companion to pursue your objectives and will depend greatly upon his opinions.

You are strong and sometimes controversial and you feel you need to prove yourself. It is probable that you will have arguments or disagreements with associates, or legal problems.

Mars in Pisces:

You are very sensitive and feel resentment easily. You need to rest often to recover your energies, especially at night. You can have a pleasing and nonaggressive stance, which allows your friends to take advantage of your affection. Generally, you avoid confrontations of any kind and have difficulty in expressing your own aggressiveness; it is probable that you surround yourself with combative or demanding friends who somehow express what you can't. This is not good and will only reaffirm your own insecurity, which is why it is better if you have not been overprotected by your parents so that you learn to fight for the things you desire. On the positive side, this same astrological position suggests a predisposition towards working and offering yourself in an unselfish way to the people who need you. You will not need to feel recognition nor to be at the top. You have very intense emotions but only partially show them.

Mars Square Saturn:

Your behavior can alternate between aggressiveness and apathy. You can also be selfish and that will make your relationships with others difficult. You must learn to be flexible and express your ideas more tactfully. In spite of having a lot of energy, you may not possess the ability to direct it in an orderly manner towards your goals. Inhibitions could exist against expressing your discomfort and you could be resentful for a while. It is probable that you have some disagreements with your father and that the relationship between the two of you is tense. Both of you should learn to respect one another and not try to dominate the other.

Do not evaluate the success of a relationship by the result because it does not depend solely upon you. Always analyze what you have done: if you have offered yourself correctly, if you have loved sincerely, if you have set aside your selfishness, etc. What the other person does is his own responsibility and you cannot manipulate it. In a couple, the responsibilities are always divided in half; take care of your share. At times, one gives everything and does not receive anything; it does not matter. Destiny will take care of it, returning all the love you may have given. Do not make the mistake of secluding or hardening yourself or becoming emotionally detached because of suffering caused by others. Try always to be truthful with what you feel and give yourself fearlessly because in the Universe nothing gets lost and everything you give, you will get back.

EIGHTH HOUSE: Dangers. Inheritances. Legacies.

Pisces on 8th house cusp.

The main danger in your life is related to water. You must be careful when you go to a river, lake or ocean. Also, you must avoid taking medications because your body is very sensitive and you could be poisoned. When you are ill you must use more natural or homeopathic remedies.

It is probable that in the future you will have some sort of problem because of inheritances. The possibility of fraud, deceit or confusion could arise.

In addition, your husband will be very generous and will not know how to manage his money very well, which could bring certain economic ups and downs.

Things that benefit Gemini:

YOUR FAVORABLE DAY: Wednesday.

NUMBER: 5

COLORS: yellow and pearl gray, light green and silver. You must totally avoid dark colors.

STONES: aquamarine, topaz, multicolored agate and crystal.

METAL: mercury. In jewelry you can use any combination of gold, silver and other metals that you like; what matters is the variety and combination.

Equal energies attract; because of this, people with the same tastes gather together. If you want to attract positive people to your life and experience happy situations, you must take care to improve your own energy. The only way to find a good companion, good friend, good job, etc., is by being good yourself, radiating positive energy. Keep in mind that you will never conquer someone using pity or threats, instead you will provoke the opposite response. If you desire someone or something, you have to be splendid inside and out. If you feel good about yourself, you will attract the best.

NINTH HOUSE: Religion. Long trips.

Aries on 9th house cusp.

You have great religious faith though it is probable that you practice it irregularly. Your ideas can separate you from tradition and you find yourself in disagreement with certain aspects of the church; nevertheless, your feeling and spiritual connection with God are very intense. You must act as an individual.

It is probable that you will experience many long travels throughout your life. You are attracted by different places that awaken in you an adventurous spirit. You must be careful because the risk of falls, bruises or accidents during your travels exists.

TENTH HOUSE: Vocation. Professional success.

Note: in order to come to a more accurate conclusion, you must combine the information below with the characteristics of your Sun (Chapter 1) and your Moon (Chapter 2).

Last 15 degrees of Taurus on MC

Heidi Klum, you can experience unexpected turns in your destiny or profession. You have the resources to triumph, but you don't always succeed because of impatience or lack of persistence. First, you will seek a job or profession that will offer you security while you continue looking for "something better". Eventually this job will occupy all your time until you are at a point of saturation and then, when you least expect it, you will abandon your secure job to start the search again. Because you have the ability to adapt to most situations, your future will be rich in experience. To become more successful in life, you must try to find a balance; for example: your own business and a parallel profession.

Your vocational choice points toward one of the following professions or a combination of them: journalist, radio announcer, singer, administrator, merchant, exporter, language professor, phone operator, actor, speaker, writer, interpreter, etc.

It is possible that your home was not too stable; maybe your parents fought a lot or were separated. There was no lack of love and communication, but you did not have a sense of unity, which causes instability and a lack of definition. The people of Taurus and Gemini will be strongly influential in your destiny.

Mercury in 10th house:

You are very communicative, happy, successful and extroverted. You will change your job many times during your life and it is probable that you will have more than one job simultaneously. Your career is very important and you find yourself attracted by politics or other activities where you are in contact with the public. Heidi Klum, you are very good at communicating your ideas and you can excel as a speaker. Your always alert and active mind is quite able to organize and lead others. Also, you have many ambitions and you can be selfish in achieving them. Whatever career you choose, you will surely excel due to your intelligence and ideas. Your father's influence was especially important in the formulation of your thinking and the support that you receive from your husband will be crucial to your professional success.

Mercury in Gemini:

Your mind is very active, even restless, and you are always in search of change. Your versatile mind causes you to be interested in more than one thing at a time; it is probable that you engage in more than one activity at once with the consequent danger of not getting anything done. Heidi Klum, you must learn to discipline yourself and persist in what you undertake. You can excel in your studies without much sacrifice thanks to your quick and logical mind. Probably you become bored easily and so you are continuously searching for new things. Your manner of communication will be fluid and without inhibitions. You have a great need to express your ideas and to learn those of others; because of that, in addition to being very talkative, you love to inquire about everything. You possess an ease of learning other languages and also a great sense of humor. Your acute mind can find the funny side of any situation, or any person. You may also demonstrate a great ability to express yourself in writing, and that can make you apt to excel in careers linked to communications, journalism, traveling, photography, languages and sales in general.

Mercury Conjunction Venus:

Your manner of communication is warm, gentle and sweet. You say everything at the right moment and you are very persuasive and can excel as a speaker. Your mind will not always be completely logical, instead it will be dominated by your feelings and your sense of beauty. Because your mind functions better in concrete subjects, you may have trouble studying abstract sciences such as mathematics.

Mercury Conjunction Saturn:

Your mind is very sober, logical, methodical, careful and responsible. You are very good at listening to others; you do not make vain comments and prefer to work alone. Your decisions will be firm and asserted with great authority. It is probable that you tend to be a bit pessimistic, that you are not always pleased with your achievements or aspirations, and that you become depressed easily. You are very serious and appear to be older than you really are; you are interested in adult subjects and act in a slow and premeditated manner. Your tastes are mainly traditional and familiar. You need to communicate more with your father and also learn how to relax and loosen up more, overcoming your fear of making mistakes.

Mercury Trine Uranus:

You always have original and brilliant ideas. Your creative and talented mind will be constantly active demonstrating its genius and quickness in understanding ideas that others cannot. You are very eloquent and a bit dramatic in expressing yourself. Also, you are very intuitive, which leads you to comprehend things more deeply. You are interested in everything new, original, and progressive.

Venus in 10th house:

You have many ambitions and will enjoy social success. You will throughout your life receive a lot of help from friends and acquaintances in general. It is probable that the relationship with your father is very affectionate and that gives you the confidence to achieve your own goals. Your marriage will lead to an elevated social status. Heidi Klum, you have been born with a strong sense of diplomacy and you will be successful in dealing with the public.

Venus in Gemini:

You love variety and that is why you like to meet all kinds of people. It is probable that you become easily bored with relationships and seek to change them. You express yourself in a warm and sweet manner, and you are interested in romantic subjects and poetry. You have a very good relationship with your siblings, neighbors and relatives, and it is possible that you make many short pleasure trips throughout your life. In spite of your gentle manner expressing yourself you will not feel comfortable with expansive demonstrations of affection because your emotions are at a mental level. The instability of your feelings could eventuate in more than one marriage.

Venus Conjunction Saturn:

You are very serious and have a certain difficulty in expressing your feelings. Probably one of your parents is very strict which inhibits your ability to express yourself. Because of your insecurity, it is probable that in the future you will choose an older companion who will perform the functions of one of your parents. You can demonstrate great ability for mathematics and finances. You are very responsible and faithful to your loved ones and in addition you are a hard worker and care about maintaining the family's dignity. You must learn to be more spontaneous and demonstrative in order to assure a happy romantic future.

Venus Trine Uranus:

You love your freedom above all other things. Your feelings can be unusual and your aesthetic taste very original. Your great creativity excels and you can be very successful if you dedicate yourself to some artistic activity. Your rebelliousness is understandable and you will never be destructive. Your personality is magnetic and unconventional and will awaken much attraction in the opposite sex. Your romances could be fleeting and very special. You will always seek what is different, unique and original.

Saturn in 10th house:

Your father will be very influential in your destiny; at times, he will direct you and offer important support, and at other times, inhibit or frustrate your initiative. Because of this, it is not good that you work with him. You like to assume responsibilities; you will have many ambitions and a great talent for business. You are also organized and persistent in achieving your goals. If the relationship with your

father is positive, you will show a lot of authority and ability to lead others; otherwise, you could tend to devalue your own efforts, to feel insecure in your choices and to not solidify your professional goals.

Saturn in Gemini:

You express yourself clearly but you can have some difficulty thinking about indefinite, intangible or abstract ideas. You must learn to develop your intuition and also your emotional responses because your ability to understand others could be limited. It is important that you learn to be flexible in your way of thinking and more relaxed in your manner of communication. You will demonstrate in the future a great ability to carry abstract ideas into real practice. This position is very good for mental, scientific or mathematical tasks. It is important that you study because your future success depends in great measure on your knowledge.

Saturn Trine Uranus:

You have much willpower, initiative and an endless determination. You combine your practicality with intuition and you possess a great common sense, much administrative ability, and you are persistent in your objectives. Inside you maintain a balance between the old and the new, authority and your own freedom. You will fulfill your duties responsibly but will seek to accentuate your own independence; you need to work freely. You will direct your creative energy effectively and will be a hard and tenacious worker.

ELEVENTH HOUSE: Friendship. Group activities.

"A shared grief is divided, a joy is multiplied."

Gemini on 11th house cusp.

It is easy for you to communicate with people and make friends. You are attracted to intelligent, original and possibly restless people who stimulate you to think and exchange knowledge. It is probable that you have many acquaintances and very few intimate friends. During trips you will make some friendships but those relationships will probably not be very lasting or deep. It is also possible that you are very close to a sibling (if you have any) with whom you will develop common projects.

It is probable that you will change clubs or groups if you become bored or do not receive the stimulus necessary to stay. You are restless and you enjoy meeting new people.

TWELFTH HOUSE: Karma. Secret enemies. Bankruptcy.

"Impossible things only require a little more time."

Leo on 12th house cusp.

You must elevate your self-esteem, your confidence and ability to make decisions. It is probable that you will experience inhibitions that do not allow you to impose yourself or express your ideas freely. You are fearful of your own power and aggressiveness, which can mean you act with little energy or enthusiasm. You tend to think too much before acting, and most of the time this stops your impulse. You must learn to relax, to have more fun, to laugh at your own mistakes, and to express your sense of humor openly. It is also probable that you do not completely use your artistic and creative talents.

Also, this influence could lead you to confront powerful enemies, to have problems with authority, or to experience dangerous situations with large animals.

BIBLIOGRAPHY: To keep growing.

SELF-HELP:

YOU CAN HEAL YOUR LIFE, Louise L. Hay, Ed. Urano. YOUR ERRONEOUS ZONES, Dr. Wayne Dyer, Ed. Grijalbo. HOW TO IMPROVE YOUR SELF-ESTEEM, Nathaniel Branden, Ed. Paidos. I'M OK-YOU'RE OK, Dr. Thomas A. Harris, Grijalbo. THE DANCE OF ANGER, Harriet Goldhor Lerner, Urano.

METAPHYSICAL:

4 IN 1, Conny Mendez. GOD SPOKE TO ME, Eileen Caddy, Errepar. THE SILVA MIND CONTROL METHODS OF MENTAL DYNAMICS, Jose Silva, Vergara. THE KYBALION, Tres Iniciados, Kier. MAN AND HIS SYMBOLS, Carl G. Jung, Caralt. THE HEALING OF EMOTIONS, Chris Griscom, Light Institute.

ASTROLOGY:

AN ASTROLOGICAL GUIDE TO SELF-AWARENESS, Donna Cunningham, Kier. THE MESSAGE OF THE STARS, Max Heindel, Kier. SIMPLIFIED SCIENTIFIC ASTROLOGY, Max Heindel, Kier. STAR SIGNS, Linda Goodman, Urano.
