

Soul Scope

Produced by

My Star World

Angelina Jolie

Born Wednesday 4 June 1975 Local Time 09:09 Universal Time 16:09

Los Angeles, California Long:118W15 Lat:34N03

Angelina Jolie

Born Wednesday 4 June 1975 Local Time 09:09 Universal Time 16:09

Los Angeles, California Long:118W15 Lat:34N03

Geocentric Tropical Placidus True Node

Planetary Positions

Planet/Point	Glyph	Sign	Glyph	Position	House
Sun		Gemini		13°25'19"	11th
Moon		Aries		13°05'03"	9th
Mercury		Gemini		22°19'40" R	11th
Venus		Cancer		28°09'20"	12th
Mars		Aries		10°42'26"	9th
Jupiter		Aries		17°25'28"	9th
Saturn		Cancer		17°23'13"	12th
Uranus		Libra		28°47'59" R	4th
Neptune		Sagittarius		10°20'24" R	5th
Pluto		Libra		6°31'25" R	3rd
Ascendant	AS	Cancer		28°53'38"	~
MidHeaven	MC	Aries		17°52'39"	~
North Node		Sagittarius		0°53'20"	5th
Chiron		Aries		26°46'09"	10th

House Cusp Positions

House	Sign	Position	House	Sign	Position
1		28°53'	7		28°53'
2		20°49'	8		20°49'
3		16°36'	9		16°36'
4		17°52'	10		17°52'
5		23°15'	11		23°15'
6		28°00'	12		28°00'

Element Emphasis - Total Points

Air	Fire	Earth	Water
9	12	0	9

Modality Emphasis - Total Points

Cardinal	Fixed	Mutable
22	0	8

Planetary Weight Point System

Sun and Moon	4 points each	Uranus, Neptune & Pluto	1 point each
Mercury, Venus & Mars	3 points each	Ascendant (Rising Sign)	4 points
Jupiter & Saturn	2 points each	Midheaven	2 points

Planetary Aspects

Harmonious Aspects

Conjunction	♌	0°
Semisextile	♌	30°
Sextile	♌	60°
Trine	♌	120°

Challenging Aspects

Semisquare	♌	45°
Square	♌	90°
Quincunx	♌	150°
Sesquiquadrate	♌	135°
Opposition	♌	180°

Soul Scope - Introducing Yourself To You

Above is your name, and birth details. Please check this information is correct.

Your Soul Scope symbolises and sheds light upon - your purpose, your needs, your talents, your doubts, your sensitive spots, your destiny and more.

Whilst Reading Your Soul Scope

The overall accuracy of your Soul Scope is dependent on your birth time. Please bear in mind that although this horoscope is as accurate and informative as possible, there is no guarantee that every word will apply at this moment in time, or in the past or future. This horoscope maps out your potential; it is up to you what you make of this potential. You should always rely upon your own judgement and individual choice, will and inclination - which are precisely what your Soul Scope helps shed light upon.

Below your chartwheel the 'astrological positions' of your horoscope are set out by zodiac sign and degree which are interpreted in the following twelve chapters describing what they mean in your life. The number of ways in which the three factors of Planetary Aspects, Zodiac Signs and Houses can be combined is infinite.

The 'Aspects' are given a Star Rating from one to five to show their relative importance in the Profile. To the right of each pair of 'aspect' symbols is a group of five stars ★☆☆☆☆, the more dark stars there are the more powerful and significant the meaning of that aspect will be. The keys for the planets and the other symbols and terms used are given at the back of the report.

Angelina's Chart Elements

There are four Elements in astrology: Fire, Earth, Air and Water. Each Zodiac Sign belongs to one of these, and you have each of these Elements either Over-Emphasised, Under-Emphasised or Balanced - as follows:

Angelina's Fire Element Over-Emphasised

Sometimes you can have more energy than sense, being fervid, opinionated, and foolishly risk-taking. There is a danger of burning yourself (and others) out.

To compensate, make an effort to learn from experience and recognize the value of limitations. Consider others and their opinions. Also, look to any planetary placements in Water and Earth Signs, and make the most of them.

Angelina's Earth Element Under-Emphasised

You tend to be impractical, have a poor sense of time and physical/material needs. You are not particularly sensual. You are not naturally grounded.

To compensate, look to Mercury, Venus and Saturn, and if you know the time of your birth any placements in 2nd, 6th or 10th Houses, and make more of them. Identify what few, if any, planetary placements you do have in Earth, and make the most of them.

Angelina's Air Element Balanced

You are clear without being 'light', impartial without sitting on the fence.

Angelina's Water Element Balanced

You are responsive yet centred, and compassionate and sensitive without being overwhelmed emotionally.

Angelina's Chart Modes

There are three Modes in astrology: Cardinal, Fixed and Mutable. Each Zodiac Sign belongs to one of these, and you have these Modes either Over-Emphasised, Under-Emphasised or Balanced - as follows:

Angelina's Cardinal Mode Over-Emphasised

You can be a good starter, but a bad finisher. Projects and relationships may lack sustain or follow-through.

To compensate, try being more passive. Learn to delegate. Listen to others you trust. Bear in mind that over-managing life is counter-productive.

Angelina's Fixed Mode Under-Emphasised

You may lack persistence and cannot, or find it hard to, stand your ground.

To compensate, determine your convictions and stick by them. Resist being a yes-person; there's seldom any future in it.

Angelina's Mutable Mode Balanced

You are moderately adaptable and alive to change.

You were born with...

Cancer Rising which is interpreted in Chapter One

Sun in Gemini in the Eleventh House which is interpreted in Chapter Two

Moon in Aries in the Ninth House which is interpreted in Chapter Three

Aries at the Midheaven which is interpreted in Chapter Four

Mercury in Gemini in the Eleventh House which is interpreted in Chapter Five

Venus in Cancer in the Twelfth House which is interpreted in Chapter Six

Mars in Aries in the Ninth House which is interpreted in Chapter Seven

Jupiter in Aries in the Ninth House which is interpreted in Chapter Eight

Saturn in Cancer in the Twelfth House which is interpreted in Chapter Nine

Uranus in Libra in the Fourth House which is interpreted in Chapter Ten

Neptune in Sagittarius in the Fifth House which is interpreted in Chapter Eleven

Pluto in Libra in the Third House which is interpreted in Chapter Twelve

The Planets symbolize various energies manifesting as dynamics of personality.

The Signs qualify or colour these energies, rather like a filter over a light.

The Houses designate areas of life experience upon which these energies focus.

The Aspects express how these energies dynamically interact with one another.

Note: Ongoing planetary influences throughout your life - be they in the past, present or future - as they apply to the planetary positions at your birth, are given and interpreted in your **Soul Guide**.

Chapter One - Your Ascendant: Appearance and Persona

AS in ♋

Cancer Rising

You have a caring and receptive aura, and look for or act naturally as a mother figure. In fact, mother complexes are common with this Ascendant; it is important to establish whether or not such strong ties with your mother - and with your family in general - are entirely healthy.

If you are male, you often play down this caring and intensely personal sense by developing a shell by hiding behind political rationale and conventional social behaviour (and females can also be prone to this ploy), or by building a tough macho body. Because yours is a very personal and soft approach, it therefore feels easy to approach you. But this can be quite deceptive because there is that shell protecting the source of your vulnerable softness.

So you like being close - but not too close. Cancer Rising has been described as the "Emotional Waste Paper Basket", for you can be "dumped upon" as a result of appearing too available emotionally. This may resemble a feeling of security through being needed, but some discrimination and increased sense of self-worth are eventually called for. Be that as it may, you do find your identity through responding to the needs of others as well as your own.

Crab-like, you approach matters and people in a sideways, indirect fashion. This can be very consoling to someone who needs to be dealt with in such a softly-softly fashion. But you tend to attract relationships where emotionally sticky issues need confronting in a more direct, objective, matter-of-fact way.

The Moon is your Ruling Planet, which governs the link between your exterior being and your interior being. So study Chapter Three - Your Moon Profile, with this in mind.

Alternative Rising Sign?

Your Ascendant falls near the cusp of the preceding Sign. So if your Birth Time is possibly up to an hour or so earlier than what you have given it as, you could be...

AS in ♌

Leo Rising

You have a winning, confident and usually sunny exterior. But how much your inner being is living up to this outer show can be another story entirely. It is as if you project a successful image, which the rest of your personality has to live up to somehow. This can prove a very effective means of self-development, as long as you do not weaken.

Dignity, and pride in your appearance are therefore significant and important. This commanding impression as observed by others should not be underestimated or overlooked, because it is either convincing and effective or overbearing and affected. And responses from others vindicating your own actions or attitudes are easily believed. So beware of flatterers and bootlickers, for they could give you a false impression of yourself.

All the same, you do need approval and praise from others in order to maintain your confidence - so keep displaying your wares. You tend to attract unusual or unstable relationships that require a certain amount of detachment and freedom from possessiveness. This is in aid of offsetting or challenging the self-possessed or regal air, which you appear to have.

The Sun would then be your Ruling Planet, which governs the link between your exterior being and your interior being. So study Chapter Two - Your Sun Profile with this in mind.

[end of alternative rising sign]

Chapter Two - Your Sun profile: Your Will and Purpose

☉ in ♊

Sun in Gemini

Your essential purpose in life is to make contact with, and connections between, whatever or whoever you regard as important - which is more or less everything! You do this because at heart you find everything interesting in some way or another. You are very alive to the variety of animate and inanimate objects on this planet, and you want to get to know as many of them as possible. As a rule though, 'get to know' is all you want to do.

As long as you have a 'taste' you are satisfied; getting deeply involved is not really to your taste and you will flip like a coin from one interest or person to another as it suits you. There may be other parts of your personality/birth chart that need or are attracted to more intimate situations, in which case a more profound sense of human interaction will be asked of you.

Like the many facets of life that you are acquainted with, you are able to turn your hand to many tasks and skills; indeed, it is your hands, as well as your quick mind and wits, which are your most excellent tools. You are, or should be, the communicator. There is nothing like a Gemini for keeping itself, the world and society in touch with each other and with what is happening.

☉ in 11th House

Sun in the Eleventh House

All of this is most likely to focus upon some kind of goal or social ideal. You innately believe John Donne's line that "no man is an island", and so you gravitate or strive towards groups or teams that share the same aspirations. For the same reason, friendships are very important to you. In addition, you often display an interest, or passion even, for freedom and reform in some field of activity.

You tend to get buried in the group you belong to; or sensing the possible loss of your individuality, you rebel against the group you initially rebelled with! But then splinter groups and sudden endings to friendships and associations are all part of your life's course of development. Today's radical is tomorrow's conservative. In the end, it is all part of your striving to uphold some humanitarian cause, through campaigns, inventions or agendas that aim to help mankind. You are a great appreciator of people-power.

Your Sun Aspects

☉ ✳ ☾ ★★★★★

Sun working with Moon

Your will is happily aligned with your feelings so others feel confident in your presence - initially at least. The more you cultivate your innate air of knowing and expecting to get what you want, the more you will do so. You are basically wholesome and, notwithstanding your more complex traits, you fare well in life.

☉ ✳ ♂ ★★★☆☆

Sun working with Mars

With a bit of conscious maintenance or attention you find that you have quite a strong and resilient nature. You are built for action and, as a rule, you have no trouble getting on with the job in hand. When you are decisive and forthright others pick up on this and respond positively to it. You know what you want and therefore pursue your aims in an unfettered way. Bear in mind that not everyone has this drive and that they will sometimes look to you for leadership.

Sun opposed by Neptune

Most significantly though, pervading your sense of individual will and being is something that causes you to feel not at all sure of who you are and which makes you acutely sensitive and vulnerable to outside influences. There seems to be only a vague boundary that separates you from everything and everyone else. On the positive side this does equip you with great imagination and compassion as you cannot help but identify with the greater whole.

Negatively though, it can be very difficult for you to find a solid place in the material world. For this to happen, ultimately you have to see your purpose in life as being patently spiritual in the sense of doing something that employs (and is aware of) divine or invisible forces, or that meets the needs of others. Resisting or merely playing at this will find you deceiving yourself and feeling increasingly helpless and looking for artificial means of escape. Behind all of this is the probability that your father's values confused your own.

Sun allying with Pluto

You have enviable stamina and powers of regeneration. You also have a healthy sense of power that enables you to deal with big issues and important people. However, just because you do have this extremely reliable energy supply, you can tend to steam through things and not notice subtle details. There is no malice of intent in you with regard to this Aspect - any more than there is in an express train. There is a definite power to your life.

The Sabian Symbol For Your Sun

Finally, to give a symbolic focus to the Sun in your Chart, here is the "Sabian Symbol" for the degree of the Zodiac at which it was placed at the time of your birth. The Sabian Symbols were devised by astrologer Marc Edmund Jones and a clairvoyant called Elsie Wheeler. They may be read as interpreted, taken quite literally, or be given your own more personal or subjective interpretation much as you would for one of your dreams.

Remember to bear in mind that the Sun represents the essence or core of your life and its purpose, and to note how its Sabian Symbol corresponds to your Sun Profile, and your Chart interpretation as a whole. The Sabian Symbol for your Sun is...

"A CONVERSATION BY TELEPATHY" - The means through which Humanity - be it individually or collectively - can truly communicate without risk of misinterpretation or negative manipulation. Such points of contact that constitute this web of transcendental intercommunication are arrived at through a love of truth and a very literal sympathy. **Keyword: RAPPORT.** When positive, a connectedness you have with certain areas, levels or beings that enables you to be unusually in touch with what is actually happening. When negative, innuendo or wishful thinking disguising a reluctance to say what is felt.

Chapter Three - Your Moon Profile: Your Needs and Emotional Responses

Moon in Aries

Your reigning need is to be independent or out in front in some way. So you are predisposed to staying as childlike and as unattached as possible and you have a competitive soul. What you want is all-important to you - even though you may not be quite conscious of what that is! Others will find your single-mindedness either stimulating or exasperating. You run on a kind of 'battle-stations' program, operating on the assumption that a moving target is harder to hit.

This is all very exciting, but at some point you have to settle for the fact that if wish to have security you will have to make some kind of commitment. But then again, you might just go for being the eternal youth in the eternal now - and let security take care of itself. Your mixed feelings about security mainly have two things behind them: an insecure or pushy mother, or the sense that feeling too secure would dull your spontaneity and need for action.

Moon in the Ninth House

Whatever your feeling nature is, there is an energy and enthusiasm to it because you are instinctively aware that the World is more than we can ever know. And so you perennially sense the possibility that around the corner waits another enthralling clue to the mystery of life. For the same reason, you can be adept at reading signs and omens.

Anything that gives you the feeling of life in motion is very reassuring to you. This would include any form of physical or astral travel, religious and philosophical pursuits, outdoor sports and activities. Indeed, your home itself could be distant from your place of birth - even in a foreign land.

Any caring or nurturing ability that you have takes on a religious or crusader-like tone. You regard well-being as an essentially spiritual matter, and you cannot conceive of a God without there being a Goddess too.

Your Moon Aspects

Moon working with Sun

You enjoy a healthy interplay between these feelings and your conscious means of expressing yourself. Consequently, you work at getting the best out of your emotional nature and weeding out the worst. In turn, others feel at ease in your presence. For the same reason, you are able to maintain harmony with your partner, children and friends.

Moon uniting with Mars

What is more, your emotions are highly charged. You react energetically to the situation in hand, which in turn energizes the feelings of others. But there is a danger here that some of this energy is an unconscious anger about something or at someone from your past - probably your mother. Any jagged emotion such as this can cause havoc in close or domestic relationships as it gives rise to inappropriate responses to others.

For as long as this remains unattended to you can be very spiky and overly defensive when anyone gets close to your raw spot.

Moon uniting with Jupiter

Everything about your Moon Profile is greatly accentuated. The best and the worst qualities are taken to extremes. You have a definite emotional gusto, which also bestows upon you a healthy body that maintains itself brilliantly and automatically. Because this can allow you to overindulge with apparent impunity you could wind up with weight or liver problems. By and large though, your physical and emotional zest can be a tonic to all and sundry.

Just beware of doting upon others too much, or of expecting others to dote too much upon you - for in either case you'd just drive them away.

Moon challenged by Saturn

Your better nature is certainly tried and tested by unloving or less charitable influences in your life. One of these could well have been a coldness or separation between your father and mother. Such has left you with an ingrained feeling that the world is cold and unfeeling. If you are to avoid being dogged by this negative conditioning, or being cold and unfeeling yourself, you must learn to be more objective and take life's blows a lot less personally.

Moon allying with Neptune

One of the finer dimensions to all this is your well-developed empathetic and psychical nature. Because of this you have the makings of the natural therapist or psychologist, possessing a healing ability of the soothing, relaxing kind. You have an excellent bedside manner and a feel for the mood of the moment.

Moon opposed by Pluto

Beneath all the surface expressions of how you feel there lurks a deep distrust of human nature. This emotional seam was probably laid down long ago, in childhood, the cradle, or even before then. Other people with similarly deep-seated fears can spot this and find YOU untrustworthy.

To stop this kind of rot you need to purge such negative emotions - otherwise the power of these negative emotions will attract relationships and situations that force you to purge them anyway.

Moon uniting with your Midheaven

Your mother's influence in respect of all these emotional qualities of yours is paramount - for good or ill. I therefore think it important that you make absolutely sure that what you are doing in life is happily your choice - and not just hers. Be that as it may, the overall character of your Moon Profile should be embodied in your career. You have a natural feel for the world's needs - just don't you become too much of a mother hen to them all!

The Sabian Symbol for the Moon

Now, to give a symbolic focus to the Moon in your Chart, here is the "Sabian Symbol" for the degree of the Zodiac at which it was placed at the time of your birth. As I mentioned in the last Chapter - your Sun Profile, the Sabian Symbols may be read as interpreted, taken quite literally, or be given your own more personal or subjective interpretation much as you would for one of your dreams.

Remember to bear in mind that the Moon represents your unconscious disposition and responses, and your emotional needs and security, and to see how its Sabian Symbol corresponds to your Moon Profile in particular, and your Chart interpretation as a whole. The Sabian Symbol for your Moon is...

"A SERPENT COILING NEAR A MAN AND A WOMAN" - This obviously Biblical image is not so obvious as one might think, i.e. it hasn't to do with temptation only. A more esoteric and revealing interpretation is that it is sex and the desire for union (or reunion?) that precipitates us into a more intense, challenging and meaningful phase of experience. The ultimate goal is wisdom and the healing of splits and old wounds - for such is the older symbolism of the serpent. **Keyword: INITIATION.** When positive, a quality about you that powerfully draws yourself and/or others into a closer intimacy with the other or so-called darker side of ourselves with the aim, conscious or otherwise, of reaching some higher and more complete sense of life on Earth. When negative, mindless enticing or submission with regard to passing urges and carnal pleasures.

Chapter Four - Your Midheaven profile: Career and Status

MC in ♈

Aries at the Midheaven

You need a certain boldness to make your way professionally in the world so the nature of Chapter Seven - Your Mars Profile will bear greatly upon this, indicating in what style and with how much ease, or difficulty, success may be accomplished. You would do well in any profession that entails some kind of pushing, selling or pioneering - which could include the military.

Holding a leading position in your career is also quite desirable, as is having the freedom to do things your own way. At times you may have to fight pretty hard to maintain or achieve a certain position. This proves to be worth it in the long run, when you are at last way out in front.

You achieve success more easily when matters are kept straightforward, clean-cut and simple - and, most of all, if you are patient.

Chapter Five - Your Mercury Profile: Perception and Mentality

♃ in ♊

Mercury in Gemini

Your mind is efficient in that it's quick and precise, but its quality is only as good as what you feed it with. You can be eloquent or just a gossip, clever or facile, fluent or flippant. It all depends on what you read and the people that you mix with. To avoid incipient nervousness and restlessness, (and possible mischief-making) it is equally important that you actually have something worthwhile to do. This should not be too difficult because you're a fast learner and can lend your native wits and dexterity to any number of jobs - especially those that involve the use of your tongue or hands.

♃ in 11th House

Mercury in the Eleventh House

You employ and improve this mentality of yours by gaining, or giving out, knowledge and mental stimulation through group involvements. You prefer a class/workshop situation to just book learning and your opinions gain breadth and depth through sharing them. Because your mind flourishes in this way, you are kind of 'plugged in' to the mind of the group itself so you can become a natural spokesperson, one who's able to maintain a group's goals and principles. You may however attract fickle friends, or be one, through not knowing your own mind. To counter this, you should welcome the fact that you also attract friends with opposing views, which challenge your own, making them stronger.

Your Mercury Aspects

♃ △ ♃ ★★☆☆☆

Mercury allying with Uranus

A significant quality of your mind is that it's naturally in tune with the times. You are able to grasp information quickly - or even obtain it out of thin air. Being so intuitive, you'd do well in areas of scientific or metaphysical disciplines, or anything that requires clear, objective and detached thinking.

Chapter Six - Your Venus Profile: Attraction and Harmony♀ in 6⁹**Venus in Cancer**

For you, love is bound up inextricably with security; affection cannot exist without care. There has to be something traditional and familiar about your partner, a feeling of belonging, an involvement with and acceptance of their family and your own. The love that was (or was not) forthcoming from your mother greatly affects how much you show and need affection.

Being unsure of mother-love would incline you to cling blindly to a partner. Your sympathetic and tender style of loving should not be under-rated - go on strike if it is and they'll soon come running! On the other hand, beware of your tendency to behave in a sulky manner when reactions to past hurts are triggered by normal emotional confrontations, because this can hatch a game of cat and mouse, which is the last thing that you need. You express love and beauty best in a homely, private way.

♀ in 12th House

Venus in the Twelfth House

Ultimately, these qualities and senses are discovered and your needs for love and beauty are satisfied through some form of confinement or withdrawal. This is because these aspects of your being are highly complex, subtle and quite soulful. As such they need peace and quiet to be developed - rather like exotic blooms in a hothouse. Furthermore, when you have contacted your inner beauty and love of yourself in this way - which very possibly should involve some kind of artistic pursuit - an external relationship becomes more viable and rewarding.

Whether you find yourself in this retreat from the 'normal' world voluntarily or otherwise, you need to appreciate that being there is in aid of you contacting that indefinable and very sensitive quality that lies deep within. Merely escaping from the world is liable to result in feeling lonely, cut-off and being regarded as a bit peculiar. Alternatively, this attraction to keeping your sensitive self hidden away may show itself externally by your falling for someone who is unavailable in some way. Consequently, such a relationship also has to take place in secret or in stolen moments.

Your Venus Aspects

♀ □ ♃ ★★★★★

Venus challenged by Uranus

All these social or moral values of yours are going through great changes. Perhaps you are even rebelling against them. It would appear that you have an unstable attitude in this respect as you jump from one relationship to another. You are divorce prone. What lies behind your excitement seeking and unpredictability is your restless quest for a set of values for the future and a social scene and love life to match. Artistically, you are drawn to the avant-garde.

♀ ♂ AS ★★★★★

Venus uniting with your Ascendant

These qualities of love and beauty also express themselves in your actual physical presence, appearance or manner of expression. You are either lovely to look at or pleasant to be with - or both. If you are the former, your looks could take you far in one respect, but hold you back in another, simply because you haven't had to do anything other than just be there. This can be very much the case if you are a female who is past her prime. Essentially you have the great asset of being attractive - which is just that, i.e. others are drawn to you. If you have some inner quality to deliver too, then you have the best of both worlds. Your art is the way you are.

Chapter Seven - Your Mars profile: Self-Assertion and Sexual Drive

♂ in ♈

Mars in Aries

You assert yourself quite naturally because you have a reliable but uncontrollable supply of raw energy. The important point is that this energy has to have an outlet - and more importantly still - a direction. Unless you have some more introverted personality traits, you are unlikely to see the complications to life that seem to beset so many others. This enables you to get on with things without being sidetracked or compromised by the pros and cons.

So courage and initiative are firmly on your list of virtues, but love, patience and an awareness of more subtle points and undercurrents are not. These need to be learned if you wish stop to battering your head against the brick wall of your blind desire to get what you think you want. As a rule, you have an abundance of sexual stamina too. If you are female, you may well be attracted to macho, energetic, go-getting or even violent type males.

♂ in 9th House

Mars in the Ninth House

Your manner of self-assertion most readily finds expression in the field of your beliefs and in areas of furtherance - such as travel, law or higher education. You see - or need to see - your moral convictions as especially valid ones because they are what determine the strength of your assertiveness. Taken to extreme, you can have a righteous and crusader-like attitude and this means that you are bound to meet someone or something that challenges it.

If you are aware of the fact that your quixotic temperament can lead to you looking a bit foolish at times, then this trait of your character can be generally regarded as enlivening others' philosophy of life. In a sexual context, this can be regarded as endearingly chivalrous if you are male - or as being deserving of chivalry, if you are female. If you are not aware of this, it could have quite the opposite effect.

Your Mars Aspects

♂ ✳ ☉ ★★☆☆☆

Mars working with Sun

Happily, you progressively become more and more conscious of the pros and cons of this situation. Consequently, you are eventually able to win over others to your cause. This support and the ability to make considerable headway in life, is also due to the fact that you have the courage of your convictions.

♂ ♀ ☾ ★★★★★☆

Mars uniting with Moon

One difficulty in particular that you're subject to where asserting yourself is concerned, is that you feel that by doing so you will somehow endanger your security. If you don't wish to be dogged by such patent self-defeatism, track this one down to the conflicting messages you received in childhood, like for example, being rewarded and punished for the same thing.

Mars uniting with Jupiter

You have a strong belief that your way of doing things is right - and you'll be forced to prove this time and again. In the process you become quite a crusader for whatever it is that you do believe in. You have a fairly abundant energy that enables you to sell, promote or fight for your cause, but this energy can also get you into scrapes owing to your sexual appetite or simply your failure to see when enough is enough. You must have sound values to guide your actions.

Mars challenged by Saturn

Like it or not, all these matters concerning your manner of self-assertion have a strong lesson or sense of duty running through them. In other words, it is not a matter of choice as to whether you make the best of the positive traits and sort out the negative ones. You really have to. If not, you will come to regard anyone who blocks your progress as some sort of tyrant, when really they are there to test your powers of assertion.

Failing to grasp this point could also amount to being weak or ineffectual, or to being overly harsh. If you are female, you are likely to attract men who have trouble with their own masculinity, which can be expressed either as them being too hard and typically 'male', or conversely, somewhat unsure and indecisive. On a physical level, stiffness in your joints could result. All in all, you are able - or you are learning - to assert yourself in a disciplined and objective way.

Mars allying with Neptune

What is invaluablely useful with regard to all this is your ability to assert yourself in a subtle and inoffensive way. This means that you can get past people's guards before they know it - be it in say, a sexual capacity or a healing one, or one that appeals in some other way.

However, you can also use this sensitive probe of yours as part of your own protection. Although this can be validly used to outwit the 'enemy', you should not use it to guard against everything, for that could give rise to a self-imposed wimpishness.

Mars opposed by Pluto

Whether you like it or not, underlying all your sense of self-assertion there lies something very powerful - like a coiled serpent. It very much depends upon the make-up of your personality as a whole as to how you express this sense of power. At one extreme you could be (more than) a bit on the dubious side and use such forcefulness to get what you want by fair means or foul. At the other extreme, the force within you might even intimidate you, or have attracted abuse of some kind.

For this reason, you keep it under wraps - and you may do this quite unconsciously. But ultimately, such power as is in your possession needs to be tamed and put to some constructive use, or it could back up on you in a destructive way. In the process you may need to forgive yourself, or someone else, because you have misused it yourself, or another has used it against you. A healthy sexual relationship, intense physical activity, or something like drumming, will do much to absorb this energy - an energy that is basically of the healing variety.

♂ MC ★★☆☆☆

Mars uniting with your Midheaven

As long as you maintain your integrity and have a sound moral sense, you should have no trouble in reaching your targets or promoting your cause. If however, your intentions are less than spotless, you could dive as fast as you rise.

Chapter Eight - Your Jupiter profile: Faith and Understanding

♃ in ♈

Jupiter in Aries

You have the enthusiasm of a child - whatever age you are - and because of this, you can go far in life. You just need to be careful that your natural eagerness does not become arrogance, or that your magnanimity does not get swallowed up by extravagance. You have a knack for avoiding being saddled with the same amount of mental and emotional baggage that others seem to accumulate. If you are not journeying light in this way, then it means you don't believe that life looks after those that live it - which is what you are supposed to believe in!

♃ in 9th House

Jupiter in the Ninth House

Faith in life for you should always be on the up and up because opportunities for furtherance - through such pursuits as travel, higher education, philosophy or religious seeking - come and go in abundance. However, a lot depends upon whether you make the most of them by putting hard work and effort into making progress an ongoing thing rather than just a chance occurrence that peters out.

You are keen to discover some kind of overall meaning to life, again though; you can have the attitude that the 'meaning of life' is some kind of joke. What all this amounts to is that you either invest in and exploit your many talents and opportunities and not give up when the going gets rough, or, you adopt a cavalier attitude that protects you from having to keep the faith when the odds are against you. In the meantime, of course, your life just trickles away.

Your Jupiter Aspects

♃ ♀ ☾ ★★☆☆☆

Jupiter uniting with Moon

There is something very natural about the way you express your faith and enthusiasms. One could say that your faith was inborn. This may of course mean that you simply subscribe to the religious persuasions of your family or racial background - whatever they may be. Being quite so subjective about your spiritual convictions, you may well under, or overestimate them.

♃ ♀ ♂ ★★☆☆☆

Jupiter uniting with Mars

Whatever your beliefs, you energetically espouse them - either when you get the chance or because you deliberately create the opportunity. Because of this zeal, others will probably contest your philosophy and attitude to life. This serves to harden your own convictions and should not be allowed to weaken your resolve.

Equally though, over-reacting and getting on your high horse earns you a reputation of being intransigent and a 'you versus the world' type of situation can disastrously follow. For success, cultivate moderation.

♃ □ ♄ ★★★★★

Jupiter challenged by Saturn

The establishing of faith in life will not be without some quite severe tests. This could take the form, (possibly from very early on in life), of some type of rigid faith that either forces you to stick with it through thick and thin, or, has put you off believing in anything other than what you can touch and see. You will have to find a balance between faith and reality and to discover a vision of a better situation, plus the practical means of getting there.

♃ △ ♆ ★★☆☆☆

Jupiter allying with Neptune

At one level of your being at least, you are gentle, compassionate and easygoing. This really has to be developed though, into a more conscious philosophy of the understanding of human nature and the ways of the world, for two simple reasons: firstly, you do have such a basically sound and altruistic outlook on life that it is therefore worth developing. Secondly, left to its own devices, your laissez-faire attitude could devolve into laziness and complacency.

♃ ♂ MC ★★★★★

Jupiter uniting with your Midheaven

It is very likely that you will become well known for these qualities of faith and enterprise, as well as for other personal talents - possibly concerning law, drama, teaching, religion or the military. Having a prominent and affluent professional position - or being involved with something or someone prestigious - is more or less inevitable.

It is also quite possible that you could put too much store by your public or professional position and neglect your inner or home life. Generally speaking you have an enthusiasm for publicity, fame and fortune, but you would need sooner or later to develop honesty and integrity in performing your duties - or disgrace could result, and then you'd heartily denigrate success. Your mother's influence was or still is great concerning this inclination to excel and cut a dash in the outside world.

Chapter Nine - Your Saturn Profile: Lessons and Responsibilities

♄ in 69

Saturn in Cancer

You are learning the true meaning of care and sympathy; striving to gain an objective view of emotional involvements, but without becoming uninvolved altogether. In order to gain this view you are sometimes made to feel emotionally alienated. You are forced to discover precisely what you feel and who you feel for.

It's difficult for you to pretend to feel what you do not and even if you do, it comes across as obviously false. When you manage to express your feelings genuinely, your inner strength is of great help and a great lesson to others - possibly even in a professional capacity.

♄ in 12th House

Saturn in the Twelfth House

None of this comes to you at all easily; nor perhaps does the establishing of a material position in life. It's as if you're first having to make amends for past misdeeds which are reflected as anything negative in your Saturn Profile - which may simply mean failing to act upon it, or that you've never felt enough sense of personal authority to achieve.

You have to go downwards and inwards in order to discover what lies hidden deep within you that makes you feel as if you've got a monkey on your back. This plumbing of your depths, this contacting and obeying your conscience is essential. Either you achieve it voluntarily through meditation, psychotherapy or creative work, or, you are driven to confronting yourself through some other form of confinement or solitude. The inner stability that you can eventually attain through these means is complete and permanent, because you will have vanquished the most powerful demon of all - the demon within.

Your Saturn Aspects

♄ □ ☾ ★★☆☆☆

Saturn challenged by Moon

None of the demands indicated in your Saturn Profile is made any easier by the fact that fearful emotions can get in the way of your being objective about these demands. The helpless child in you collapses in the face of them, so you must get in touch with the adult in you and coolly manage the situation.

♄ □ ♂ ★★☆☆☆

Saturn challenged by Mars

Many of the difficulties here have to do with the misuse of force, either by you or someone in your life. You are learning to use force properly and at the right time. Eventually you can become an expert handler of raw energy both in yourself and others. Until then - you will continue to collide with things and people.

♄ □ ♃ ★★★★★

Saturn challenged by Jupiter

Be aware that the brighter side of life is something that you do have to cultivate. It's not that you're without joy. It's more likely someone (or something) that had little joy in them socially conditioned you. Be that as it may, you still have to lighten up somewhat which will mean taking a chance on your intuition and letting the devil - whatever you fear - take the hindmost.

♄ ☐ MC ★★★★★

Saturn challenging your Midheaven

To add to all this, you have your work cut out in making sure that both private and professional commitments are equally maintained. As a negative role model, one or both of your parents is (or was) probably very bad at this. Apparently it takes you longer than others to get anywhere - but when you do you stay there.

Chapter Ten - Your Uranus Profile: Awakening and Freedom

 in

Uranus in Libra

You belong to a generation (born during the late 1960's to mid 1970's) whose intention was to reform attitudes towards marriage, relating and social conduct in general. If you have a strong degree of social conscience, you will want to find some way of changing the laws and principles that guide and govern the people. Your generation is alive to the fact - or can be easily awakened to it - that a single powerful idea can change the face of society, or even the world.

 in 4th House

Uranus in the Fourth House

Your urge for change and awakening is most likely to manifest itself as upheavals or something out of the ordinary on your domestic scene, in your background, or in your relationship with your father. With regard to these situations, you find that you have to adopt an unconventional or even breakaway attitude. You may at times experience feelings of being uprooted or of being rootless. Your father might appear to have disowned you.

The intention behind this, or any other such feeling of being disinherited, is that you re-establish your right to be here on your own, more consciously conceived, terms. You may find that all of this entails moving home more than average, or of occasional chaos within the home and family. In your home itself, you like to have freedom of movement and not be too tied to it. This is one reason why you may like effort-saving electronic gadgetry. Your home is a testament to the uniqueness of your lifestyle.

Your Uranus Aspects

 ★★☆☆☆

Uranus allying with Mercury

With a bit of conscious effort you are able to make mental contact with these truths, insights or original ideas. Whatever else might not be free, your thinking certainly is, so your intellectual awareness leads the way to the liberation of other parts of your being. You are also able to liberate others.

 ★★★★★

Uranus challenged by Venus

You are greatly attracted by the call to freedom, innovation and experimentation where interpersonal relationships are concerned. A partner may well have first introduced you to the new and alternative and/or, you're keen to introduce the same to mates or society in general. Your relationships and morals (or apparent lack of them) may shock others - for better or worse.

 AS ★★★★★

Uranus challenging your Ascendant

Your desire for freedom is such that it makes it difficult for anyone to relate to you in a consistent fashion. You do what you want to do, when you want to and this is unlikely to keep a regular guy or girl for long. If this free wheeling style suits you then well and good - and you are electrically stimulating company. But for a stable relationship, you'd need to be less intransigent.

Chapter Eleven - Your Neptune Profile: Sensitivity and Spirituality

Neptune in Sagittarius

You belong to the Neptunian generation born between 1970 and the mid 1980's. As this generation came of age, confusion was experienced with regard to what was right or wrong. The underlying reason for this was a want of distinction between the Law of Man and the Law of God. In other words, this generation, and the time they were growing up in, had to contact a more spiritual and less material, yet at the same time practical, means of directing human morals and appetites. A real sense of the divine or the quantum began to emerge now.

Neptune in the Fifth House

For you, such sensitivity and yearning for something finer is very suitably and exquisitely bound up with creative expression and romantic involvement so you're likely to attract (and experience) extremes of ecstasy and sorrow as your fertile imagination has a field-day placing lovers on pedestals or feverishly striving to express some beautiful vision artistically.

Indeed, the 'Agony and the Ecstasy' are your constant companions, as they are for all romantic and creative souls. With affairs of the heart your inclination to beautify the object of your affections can certainly set you up for a fall as sooner or later his or her darker, or more ordinary side stabs through the rosy veil that you have cast over them. Such great heights will inevitably be followed by great lows - and then, if you're truly loving, there can be the sweetness of appreciating that your lover is even more loveable than before; or passion could turn to compassion, the romantic into the platonic.

You certainly ought to be artistically talented considering that yours is an artistic and poetic temperament and your work will be constantly inspired and fed by the peaks and troughs created by your acute sensitivity and imagination.

If for some reason you do not pursue some art form, then this has to be because of an unsympathetic figure or factor in your life that crushed your latent abilities. If this is the case, take up art as a hobby - because your imagination is too good to waste on mere daydreaming. If you have children, they are highly sensitive or imaginative.

Your Neptune Aspects

Neptune opposed by Sun

These issues of sensitivity and spirituality are central to your life. Without understanding this and the implications of your being considerably more attuned to higher or finer vibrations than most others, you are liable to get increasingly lost and confused and be a fool to yourself. The most important turning point occurs when you understand that all you long for or fear as being on the outside, is really inside you. Ultimately, you are either mystic or misfit, healer or helpless, inspired artist or hopeless dreamer.

Neptune allying with Moon

The good news is that you have a natural feel for a healthy situation, personality, or physical body for that matter. There's probably a history of psychism in your family. This gives you a reliable sense of the whole and of suitable places for homes or establishments. You may also have a talent for dowsing.

♆ △ ♀ ★★★★★

Neptune allying with Mars

What's more, you're able to act upon these finer feelings and subtle yearnings. Consequently, you're good at educating others concerning higher and better things - possibly in some physical way like yoga or dance. However, subtle as this talent is, it can be overlooked if you yourself have not yet woken up to, or begun to seek, your spiritual or creative path.

♆ △ ♃ ★★☆☆☆

Neptune allying with Jupiter

You have an innate understanding of how best to make the most of sensitivity, compassion or imagination - in yourself or others. Your generosity of spirit will often reward you by something turning up to save you at the eleventh hour. Or perhaps you are the one that delivers or gives an uplift to others just when they most need it.

♆ ✖ ♇ ★★☆☆☆

Neptune working with Pluto

You're helped in taking steps towards enlightenment by the fact that doing so has become a more generally accepted pursuit since the horrors of World War II. However, you will need more than this point alone to set you off on this path.

♆ △ MC ★★☆☆☆

Neptune allying with your Midheaven

Your sensitivity and imagination may be used positively to further your profession, or be an integral part of its nature so your career should involve the arts, metaphysics, healing, or anything that enlightens, relieves or entertains.

Chapter Twelve - Your Pluto Profile: Power and Transformation

 in

Pluto in Libra

You are a member of the Plutonian generation (1971 - 1984) that grew up into a world where revolutionary changes began to take place with regard to marriage and social values. Being a child of a single parent family would be a typical example of your generation's social conditions.

In any event, you grew up in an atmosphere of great uncertainty as to what social justice and the social norm were. Essentially, as a generation, you are re-writing the social rulebook, which unavoidably means being without, or refusing to observe, the old rule book.

 in 3rd House

Pluto in the Third House

For you, any call to transformation and for depth of experience is aimed at areas of communication such as education, everyday encounters with relatives, acquaintances, etc. Indeed, such areas are usually noted for their ordinariness and so you could well play down heavier and darker emotions such as guilt, desire, phobias and the like. Or as a child, they may have been kept out of the way for you - or conversely, they may have been thrust under your nose in the form of some crisis at school, the death of a brother or sister, or something that deeply disturbed your ability to learn or communicate.

Hopefully, in time you come to really appreciate the power of thoughts and words and of seemingly commonplace everyday occurrences. This appreciation could show itself as an interest in any subject that requires deep thinking - like psychology, detective work, the transforming of your local environment through tackling pollution or informing your acquaintances of something of great importance.

If you actually use the written or spoken word to convey your deeper feelings, your writings will be aimed at altering the very way in which we look at life. In short, in one way or another, you aim to introduce a more profound intellectual tone to your surroundings.

Your Pluto Aspects

 ★★☆☆☆

Pluto allying with Sun

Because your attitude to power and transformation is essentially healthy, you're more than potentially able to reap and express the most positive qualities described in your Pluto Profile. Something about you can attract help or guidance from high places or deep levels. At times you feel that the Hand of Fate itself is directing you. If that's how you feel - then it is.

 ★★☆☆☆

Pluto opposed by Moon

Your personal power and influence are checked and complicated by the negative traits of your Moon Profile and by a suspicion that something, or someone, is out to control you. This is because from the word go you absorbed the negative emotions of others, especially those of your mother. Your own intense and vehement emotional nature resented this and built up an obsessive resistance to changing your emotional disposition or domestic situation - even though you don't really like it. Sooner or later you will be called upon to confront and free these rich dark feelings once and for all.

Pluto opposed by Mars

Until you sort out or come to terms with the negative qualities of your Pluto Profile, you are in danger of feeling dogged by intense urges which can affect you in certain ways, like being under the sway of an oppressive man, or being one - or in some other way that is detrimental to your well-being. The basic challenge here is to contact this raw energy and convert it into something positive - like athletic prowess, putting powerful resources to good use, etc.

Pluto working with Neptune

You know that we're all in the same boat and that it's a case of sink or swim. So, you look around, smile at your fellow human beings and pull together!

Sign		Keyword	Ruling Planet	Modality	Element
Aries		I Am	Mars	Cardinal	Fire
Taurus		I Have	Venus	Fixed	Earth
Gemini		I Think	Mercury	Mutable	Air
Cancer		I Feel	Moon	Cardinal	Water
Leo		I Will	Sun	Fixed	Fire
Virgo		I Examine	Mercury	Mutable	Earth
Libra		I complement	Venus	Cardinal	Air
Scorpio		I Desire	Pluto	Fixed	Water
Sagittarius		I Seek	Jupiter	Mutable	Fire
Capricorn		I Use	Saturn	Cardinal	Earth
Aquarius		I Know	Uranus	Fixed	Air
Pisces		I Believe	Neptune	Mutable	Water

Harmonious Aspect		Challenging Aspect		Point				
Conjunction		0°	Opposition		180°	Ascendant	AS	Persona
Trine		120°	Quincunx		150°	Midheaven	MC	Image
Sextile		60°	Sesquiquadrate		135°	North Node		Growth
Semisextile		30°	Square		90°	South Node		Experience
			Semisquare		45°	Chiron		Healing

Planet		Rulership	Element	
Sun		Self Expression	Air	Thought
Moon		Emotion	Fire	Life Energy
Mercury		Perception	Water	Emotions
Venus		Attraction	Earth	Physical
Mars		Assertion		
Jupiter		Expansion		Modality
Saturn		Limitation		
Uranus		Individualism	Cardinal	Creative
Neptune		Compassion	Mutable	Adaptable
Pluto		Compulsion	Fixed	Persistent

House	Rules	House	Rules
1st	Personality mask	7th	Relationships
2nd	Material security	8th	Ability to deal with life
3rd	Intellectual ability	9th	Philosophical beliefs
4th	Emotional security	10th	Personal status
5th	Enjoyment of life	11th	Social life
6th	Responsibilities	12th	Secret dreams