

PRACTICAL ASTROLOGY

Be Your Own Astrologer

A PRACTICAL KEY TO YOUR QUESTIONS ON
LOVE, SEX, JOB, MONEY, HEALTH & SOCIAL LIFE

By Blair Gorman

Table of Contents

INTRODUCTION.....	3
HISTORY OF ASTROLOGY.....	4
THE BASICS OF ASTROLOGY.....	6
The 12 Sun Signs.....	7
ARIES (The Ram).....	7
TAURUS (The Bull).....	7
GEMINI (The Twins).....	7
CANCER (The Crab).....	7
LEO (The Lion).....	7
VIRGO (The Virgin).....	7
LIBRA (The Scales).....	7
SCORPIO (The Scorpion).....	7
SAGITTARIUS (The Archer).....	7
CAPRICORN (The Goat).....	7
AQUARIUS (The Water bearer).....	7
PISCES (The Fish).....	7
The Ascendant.....	8
Planetary Influences.....	8
The Twelve Houses.....	8
Cusps.....	9
The Day of the Week You Were Born.....	9
YOUR SIGN EXPLAINED.....	9
ARIES.....	9
TAURUS.....	10
GEMINI.....	11
CANCER.....	11
LEO.....	12
VIRGO.....	12
LIBRA.....	13
SCORPIO.....	13
SAGITTARIUS.....	14
CAPRICORN.....	14
AQUARIUS.....	15
PISCES.....	15
YOUR PERSONAL STARGUIDE.....	16
Introduction.....	16
How To Use Your Starguide.....	16
Your Personal Starguide Worksheet.....	17
Tables of Planetary Positions.....	18
THE SUN.....	18
MERCURY.....	19
VENUS.....	19
MARS.....	20
JUPITER.....	21
SATURN.....	21
URANUS.....	22
NEPTUNE.....	22
PLUTO.....	23
ASTROLOGICAL COMPATIBILITY.....	30
Method #1: Sun Sign Types.....	30
Method #2: Sun Sign Compatibility Chart.....	31
ASTROLOGICAL TRENDS.....	32
Astrological Trends Descriptions.....	33
Astrological Trend Birth Chart.....	34

INTRODUCTION

Are you one of the millions of people who read your horoscope every day in the daily newspaper? I am often amazed at how many people who have little interest in the esoteric disciplines such as astrology, numerology or palmistry who still make the reading of their horoscope a daily habit. I have yet to meet anyone over the age of 12 who doesn't know their sign of the zodiac, as well as the major characteristics that are associated with their sign.

A recent Gallup poll indicated that 28% of the American public believe in astrology, and that a whopping 74% read their horoscopes daily. And yet, few of these people would be able to tell you how the ancient art of astrology started, or even how it works.

Put simply, astrology is an ancient system that examines the positions of the sun, the moon and the planets in order to offer us a better understanding of ourselves, and provides us with a guide to potential opportunities and challenges.

Skeptics of astrology often claim that it is an extremely inexact science, based on an archaic understanding of the universe around us. Their argument is usually summed up in the following question: "How can someone base important life decisions on a system that was developed 5,000 years ago and fails to take into account the discovery of new planets and scientific discoveries?" These are usually the same critics who will point out that distant planets have little or no gravitational effect on us, so "how could the position of the planets cause us to think or act in a certain way?"

I can sympathize with these critics, because I, too, was once wary of astrology. But as I learned more about the subject, I discovered that many of the skeptical arguments about astrology were based on a lack of knowledge rather than an informed understanding. As an example, let's address the above arguments with the following fact:

Astrologers rarely claim that the movements of planets cause us to think or act in any way whatsoever.

As one early astrological reference (*Genesis 1-14*) puts it, "The stars are for signs and seasons." Signs are very different than something as tangible as cause and effect. The astrological interpretation of the stars above provide us with information about potential and probability... we supply the will and the action.

But what about the discovery of new planets – doesn't that invalidate the ancient art of astrology? The best way to look at this is to consider the following scenario. If you were starting out in New York City, and traveling to Los Angeles, you would certainly want to take a map with you as you made your way West. Would it make any difference if along the way you discovered that a couple of new towns had been built since your map had been published? No, because it wouldn't have any effect on the direction you were traveling in, or your desired destination.

"Oh," the skeptic might say, "Now you're going to tell me that we are predestined to follow a certain route and we have no choice as to where we will wind up."

Absolutely not – as I said above, we supply the will and the action. If you don't like your scheduled destination, or the way you travel to get there, you certainly have many choices under your control. Following the scenario described above, you could always take the back roads if you don't like the highway. If you don't want to go to Los Angeles, go someplace else.

You are ultimately responsible for your thoughts, your actions and your goals. It's up to you whether you take advantage of the maps that are available to help you get to where you want to go. There is an old saying among astrologers: "A wise man consults the stars, a fool is ruled by them."

HISTORY OF ASTROLOGY

Every culture has at one time or another looked to nature for clues to the mystery that is our existence. It is no wonder then, that our ancestors turned their gaze upwards and searched for answers from the night skies and the celestial bodies that move through them.

Some scholars place the origins of astrology as far back in time as 50,000 years ago, when Cro-Magnon shamans observed the recurring patterns of the stars and placed notches on bones to mark the passing seasons. Perhaps the earliest evidence of the structured study of the stars was found in a cave in the southwest of France, where a plaque covered with an early moon chart was discovered. The age of this plaque has been estimated to be 30,000 years old.

More recently, in relative terms is the arrangement of stone megaliths at Stonehenge. These stones are thought to have been erected 4,000 years ago by the Druids, and used to chart the progressions of the moon and the sun. A lesser known site can be found on the North American continent in Poverty Point, Louisiana. This location is the site of man-made ridges arranged in the shape of six concentric octagons, and has been identified as being constructed by Native Americans over 3,000 years ago.

Like the structure at Stonehenge, scientific study has shown that there are precise correspondences between the movement of celestial bodies and the geometry of the Louisiana structure. Similar structures as well as huge stone calendar wheels have been found and attributed to the Mayan, Incan and Aztec cultures in Mexico and South America.

Although these discoveries are fascinating to speculate about, there is nothing concrete to prove that these cultures practiced the art of astrology as we know it today. For that we must look at the developments that were recorded as far back as 7,000 years ago in what was then known as Mesopotamia.

The Sumerians were the first to develop astrological charts, and it is believed that early uses of these charts were mainly agricultural in nature. Chaldean priests are believed to have climbed 300' towers, known as 'ziggurats', to study and systematize the heavens. From Sumeria astrology spread throughout the Middle East, and by 2400 BC many royal courts had court astrologers.

The Babylonians are credited with the idea of dividing the night sky into twelve sections, patterned after what they thought was the path of the sun around the earth. Early astrology was used to analyze the effects of the stars and planets on populations in general, but by 419 BC these principles were used to chart the lives of individuals.

The ancient science took another step forward in 331 BC when Alexander the Great brought astrology back to Greece from his conquest of the Middle East. Alexander is also credited with bringing astrology to India, where it was combined with the advanced astronomical knowledge that had been developed there.

It is from the Greeks that we get the word "astrology"; (astron or "star"; + logos or "discourse"). We also get the word 'zodiac' from the Greeks, which means literally, 'circus of animals.' The Greeks developed an extended set of charts that tracked the movement of the planets for every day of the week. From this point they could create a horoscope (from the Greek hora or "hour" + skopos or "viewing instrument") based on the hour and location of a person's birth.

From Greece the study of the stars moved to Rome in about 100 BC. Interestingly enough, it took a while for astrology to catch on in Rome due to the official influence of soothsayers (known as Augers) who based their wisdom on the movements of birds.

The development of astrology came to a halt with the end of Rome's influence in the Western world, and it wasn't until 765 AD that a manuscript by Ptolemy was discovered in a Persian monastery that the

serious study of astrology was resumed. This time it was the Arab world that became fascinated with the subject and spread astrology throughout the Western world during the thirteenth century as a result of the Moorish conquests.

It is interesting to note that unlike other occult systems of divination, the Christian church accepted astrology as a valid approach. It was believed at the time that this validation came from the Book of Genesis, where it is written “Let there be lights in the firmament of heaven ... and let them be for signs”. It is also believed that the Three Wise Men were in fact astrologers who were led to the Nativity by the Star of Bethlehem. Perhaps the biggest sign of acceptance by the Church is the fact that several popes used astrologers for guidance.

No history of astrology would be complete with mentioning the most famous soothsayer of all time, Nostradamus. He was greatly influenced by writings of Iamblichus, a fourth-century Greek astrologer, and went on to publish “The Centuries” in 1555, claiming that it was based on wisdom given to him by “the Divine Essence [through] astronomical revelations”.

Astrology's popularity took a dive in the sixteenth century when Copernicus and Galileo proved that the universe doesn't revolve around the earth, but rather we revolve around the sun. Although the Church didn't recognize this theory until 1822, the practice of astrology was banned by the end of the 1500 for other reasons.

Another strike against astrology came in the late eighteenth and early nineteenth centuries with the discovery of the planets Uranus and Neptune. It was clear that the system of astrology had been based on incomplete information, and it took several years for astrologers to factor the additional planets into their calculations.

Astrology became popular once again during the nineteenth century, and by the time Ronald and Nancy Reagan's names were linked with astrology in the 1980s, several White House Administrations had enjoyed astrological consultations, including President John Tyler, First Lady Mary Todd Lincoln, Woodrow Wilson, and Warren G. Harding.

Although it is widely known that during World War II Hitler and his staff were ardent believers in astrology, it is a lesser-known fact that the Allies used astrologers to interpret Hitler's horoscopes, in the hope that they would be better able to predict his moods and moves. Both governments used astrology in their propaganda wars: German airplanes dropped leaflets containing the writings of Nostradamus over the French countryside prior to the invasion of that country, and the British distributed copies of astrology magazines predicting the fall of the Third Reich throughout Germany.

45,46 Hollywood was no exception when it came to the popularity of astrology. Stars who consulted the stars have included Marlene Dietrich, Tyrone Power, Jackie Gleason, Zsa Zsa Gabor, Steve McQueen and Faye Dunaway.

In 1949, two French psychologists began a series of tests to disprove the principles of astrology. What Michel and Françoise Gauquelin discovered, however, was that there did indeed appear to be a scientific basis to the ancient art. The Gauquelins began their study by testing 576 French physicians at his “Laboratory of Study on the Relations between Cosmic Rhythms and Psychophysiology”.

The initial results were fascinating: it was discovered that many of the physicians were born within the rise and culmination of Mars, Jupiter and Saturn – more than could be explained away as coincidence. Further tests revealed that a large percentage of winning athletes were born after the rise and culmination of Mars, a phenomena that became known as the “Mars Effect.” As Gauquelin continued to study other professions, it was discovered that the Mars Effect could be observed in many fields where people had the opportunity to become super-achievers.

Gauquelin and his colleagues went on to study over 100,000 birth records of test subjects, and compiled results that not only have stood up to scientific scrutiny, but have been successfully duplicated by fellow scientists.

Astrology continues to be widely popular today. A recent Gallup poll indicated that 28% of the American public believe in astrology, and that a whopping 74% read their horoscopes daily. With these kinds of numbers, it is not surprising that the United States is home to almost 200,000 full- and part-time astrologers.

THE BASICS OF ASTROLOGY

Your astrological chart is actually a map of the sky at the time you arrived on this planet. In this map, each planet has its own meaning. As you might imagine, each of us has every planet in our chart, but the arrangement is very different, hence our different personalities and abilities.

Astrologers chart the angles between each of the planets and interpret the angles as either harmonious or difficult. Harmonious angles allow for the natural and easy expression of energies, while difficult angles generate stress and friction. Your chart most likely has a mixture of easy and difficult aspects, which is why you some things come to you naturally, but others take a great deal of effort. As an example, you might be somewhat “sports-challenged”, but have a brother or sister who is an athletic wonder. As frustrating as this may be, take comfort in the fact that he or she is likely to have an equal amount of difficulty with something that you can do with ease.

There are twelve houses in the astrological chart and a trained astrologer will position all the planets in these. Each of the houses represents a different aspect of your life. The first house, for example, represents your ego and self-esteem. House two will represent your earning ability. When you have a planet in your second house that is in a difficult relationship to another planet, you may find that you will occasionally have trouble with your finances.

You are probably getting the idea that it is a complex job to understand all the different aspects of a chart, and it's true to a certain extent. If you find that after you've learned all you can from this book you may find that you want to have a professional astrologer draw your chart. The good news is that there are plenty of qualified astrologers available as close as your computer, if you are connected to the Internet.

The following sections are a good place to get started in your astrological education, and should provide you with much of the information you would find in a professionally prepared astrology chart.

The 12 Sun Signs

When someone tells you that they are a Pisces, they are referring to their Sun Sign – the location of the sun within the zodiac system at the hour of their birth. The Sun sign is an indication of a person's overall personality traits and characteristics, and most people are familiar with their own, and perhaps the sign of the people close to them. Although we'll take a more in-depth look at each sign later, here's a quick overview:

ARIES (The Ram)

March 21 - April 20. Fire sign.

Positive tendencies: Pioneering, determined, assertive, ambitious, enthusiastic, quick decision-maker.

Negative tendencies: better at starting than finishing, impulsive, headstrong, arrogant, quick temper, impetuous.

TAURUS (The Bull)

April 21 - May 21. Earth sign.

Positive tendencies: Steady, loyal, stable, will power, loving, stamina, affectionate, practical, dependable.

Negative tendencies: Stubborn

GEMINI (The Twins)

May 22 - June 21. Air sign.

Positive tendencies: Flexible, full of ideas, versatile, intellectual, quick wit.

Negative tendencies: up in the clouds, changeable, moody, impatient.

CANCER (The Crab)

June 22 - July 22. Water sign.

Positive tendencies: Sympathetic, purposeful, home loving, imaginative, maternal, good sense of humor, devoted, emotional, sensitive.

Negative tendencies: Overly sensitive or emotional.

LEO (The Lion)

July 23 - August 21. Fire sign.

Positive tendencies: Proud, self-assured, regal, leadership ability, enthusiastic, generous, outgoing, brave, resourceful, sociable.

Negative tendencies: Authoritative.

VIRGO (The Virgin)

August 22 - September 23. Earth sign.

Positive tendencies: Patient, attention to detail, moderate, analytical.

Negative tendencies: critical (particularly self-critical), indecisive.

LIBRA (The Scales)

September 24 - October 23. Air sign.

Positive tendencies: Tactful, appreciative of beauty, intuitive, diplomatic, friendly, harmonizing.

Negative tendencies: indecisive

SCORPIO (The Scorpion)

October 24 - November 22. Water sign.

Positive tendencies: Confident, tenacious, determined, deep (but hidden) emotions, quick and bold, fearless.

Negative tendencies: Opinionated, jealous, secretive.

SAGITTARIUS (The Archer)

November 23 - December 22. Fire sign.

Positive tendencies: High energy, independent, multi-tasker, change and variety.

Negative tendencies: Blunt, sometimes misses details but recovers well.

CAPRICORN (The Goat)

December 23 - January 20. Earth sign.

Positive tendencies: Deliberate, steady, capable, ambitious, persevering, practical, stable, reliable, consistent.

Negative tendencies: Slow, plodder.

AQUARIUS (The Water bearer)

January 21 - February 19. Air sign.

Positive tendencies: Generous, nurturing, intellectual, calm, looks ahead, original, independent, open-minded.

Negative tendencies:

PISCES (The Fish)

February 20 - March 20. Water sign.

Positive tendencies: Cooperative, trusting, team player, kind, caring, changeable, nurturing, possessive.

Negative tendencies: Gullible, needy.

The Ascendant

Sometimes called The Rising Sign, the Ascendant is just as important as the sun sign. Your Ascendant reveals your basic character and personality as well as your natural abilities, the way in which you express yourself and how you appear to others. The Ascendant is the sign that is coming over the horizon at the moment you are born. If you know the approximate time of your birth it is easy to identify your Ascendant, since it changes every two hours.

If you were born between 4 am and 6 am, your ascendant sign is the same as your Sun sign. For example, if you are a Virgo, and you were born at between 4 am and 6 am, you would have a Virgo ascendant. As you your birth time progresses around the clock in two-hour steps, the ascendant sign is the one immediately after your Sun sign in the list of the twelve signs below. To continue with our Virgo example, a Virgo born between 6 and 8 am would have a Libra ascendant.

ARIES ● TAURUS ● GEMINI ● CANCER ● LEO ● VIRGO
LIBRA ● SCORPIO ● SAGITTARIUS ● CAPRICORN ● AQUARIUS ● PISCES

Planetary Influences

In addition to the Sun sign and the Ascendant, a professional astrologer will chart the rest of the planets in your chart as well as the relationship they have to each other. Known as “aspects”, these change as you go through life. If you are serious about studying astrology, you may at some point want to memorize the planets and their meanings. One way is to make an anagram, using the first letter of each planet in order, and then making up a memorable sentence using the letters of the anagram. Here’s a popular one: “**My Very Elegant Mother Just Served Us Nine Pizzas**”.

(Moon, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, Pluto.)

Here’s a quick list of the key characteristics of each planet:

SUN - your personality
MOON - how you express yourself
MERCURY – how you think
VENUS – how you feel
MARS – your personal energy and drive
JUPITER – your expansion and optimism
SATURN – your restrictions and limitations
URANUS – your inventiveness and originality
NEPTUNE – your imagination
PLUTO - group activity
ASCENDANT – your temperament and appearance

The Twelve Houses

Your horoscope is divided into twelve sections known as “houses.” Each house represents a different aspect of your life. The first six houses represent the personal side of your life, and the last six houses deal with the public side.

1st House: Self-awareness, personal experiences, energy, life force, health, vitality, will power.

2nd House: Material resources, possessions, earning and spending capacity, social and family responsibility.

3rd House: Perception, logic, judgment, practical thinking, short trips, communication, everyday affairs, brothers and sisters.

4th House: Domestic scene, unconscious mind, emotional environment, a parent, property, endings.

5th House: Creative expression, performing arts, self-expression, social popularity, sports, children, speculations, romance.

6th House: Hard work, health, diet, personal appearance, self-improvement, unconscious mind, service, pets.

7th House: Personal relationships, love, mutual harmony, marriage, legal affairs, contracts, karma, partnerships, public relations, enemies.

8th House: Personal property, insurance, difficult problems, taxes, partner's earnings, inheritance.

9th House: Community action, social conscience, science, religion, philosophy, long trips, in-laws.

10th House: Self-esteem, reputation, professional reputation, authority, a parent, honor, ambition, desire for power, self-discipline, patience.

11th House: Loyalty, humanitarian endeavors, fulfillment, goals, friends, hopes and wishes, career, love received.

12th House: Psychological health, wisdom, understanding, mystical inspiration, clairvoyance, latent talent, limitations, hidden strength, subconscious mind.

Cusps

Someone is said to have been born on a cusp when their birth date occurs on or near the juncture of two signs, specifically anywhere from the last day of a sign to the first seven days of the next sign. If you are born on a cusp, you will possess a mixture of the attributes and characteristics of both signs. The degree to which you possess qualities of the previous sign is determined by where in the eight-day range you were born – the further from the previous sign, the less the influence that sign will exhibit.

The Day of the Week You Were Born

According to traditional astrologers, if you know the day of the week you were born, you have some additional insight into your strengths and abilities. This additional information is based on the planetary influences:

BORN ON	PLANETARY INFLUENCE	ATTRIBUTE
Sunday	Sun	Leadership abilities
Monday	Moon	Creative imagination
Tuesday	Mars	Bravery and determination
Wednesday	Mercury	Intellectual & communication skills
Thursday	Jupiter	Destined for fame
Friday	Venus	Fortunate in love
Saturday	Saturn	Skill in handling difficult situations

YOUR SIGN EXPLAINED

ARIES

Birth Stones: Diamond, Ruby, Jasper (red)

IF YOU WERE BORN BETWEEN MARCH 21 AND APRIL 19...

You were born under the sign of Aries, a Fire sign. This indicates that you prefer intellectual to physical pursuits. The fiery sign under which you were born causes many of your impulsive actions. Your impulses often lead you into many errors, but you have a wonderful faculty of getting out of difficulties.

You are enterprising, capricious, high-minded, charitable and have a strong will; somewhat versatile and fit for various lines of work. In childhood or youth, either the parents or other members of your family may have placed some obstacles in the way of your advancement. High positions, however, will be attained, and wealth, in the form of houses or land, will come, perhaps through inheritance. You are well suited to a business or profession requiring much thought and contemplation in its operations. You are

not fond of manual labor of any kind, but rather seek to direct the energies of others. Your fixed characteristics are that you like to lead, but you do not like to be dictated to.

You are a good talker, bright, active, witty and a good student. You seem to know things without being told. You love to be in a free atmosphere and everything must harmonize with your surroundings. You are sometimes too sensitive and allow yourself to be affected too much by your emotions.

Your memory is retentive, and you are inclined to hold enmity longer than you should. You should avoid being impulsive or headstrong. You are firm in your convictions and adhere to them. You would make an excellent leader and will hold many strong friendships.

You reserve your sweetness for your family and most intimate friends. To strangers and outsiders you have an undemonstrative appearance, which makes people think you are unfeeling on account of your cool demeanor. This sometimes makes people misunderstand you, and though you have tried to overcome it, you may not have been very successful. You have good taste in dress and like to make a good appearance. You seem to be faithful and devoted to home life and to your friends; you are very industrious and seldom waste much time on persons and matters that would not in some way prove useful to you.

TAURUS

Birth Stones: Emerald, lapis lazuli (green)

IF YOU WERE BORN BETWEEN APRIL 20 AND MAY 20 ...

You were born under the sign of Taurus. Astrology teaches that persons born under this sign are capable of leading in large enterprises, or as managers of some special manufacturing department. Your governing planet is the fascinating Venus, the Goddess of Love. This planet ought to give you the power and quality that makes friends, holds customers in business, and makes home life harmonious and satisfactory. But on account of the influence Venus exerts over you, you may have suffered from disappointment, caused by misplaced confidence in others. Your loving nature is your greatest weakness and because you are emotional and impressive you frequently mistake a show of affection on the part of others for genuine friendship. You are too honest to live in this world of deceit. You were fortunate in being brought into the world under the strong sign of Taurus because it has given to your character great determination, far-reaching abilities and a shrewd keenness that very few are possessed of. You are fearless and kind and good, but are too sensitive and apt to be jealous of others who outshine you in dress and station.

You, however, take things too much to heart and are apt to worry about things that will never bother you. You worry about the future and could not bear to be dependent upon others for help or support. You are not anxious to make money, but just wish to be comfortably situated and enjoy the good things of life. You are not sufficiently careful in choosing your friends and are likely to find a good deal of deceit and treachery among those who profess to care a good deal for you, either men or women. Your emotions govern you to a great extent, and you are particularly susceptible to sensations and the effect of connections with the opposite sex. You have a powerful memory and would make a good public speaker. Your luckiest days are Tuesday and Thursday, except when they fall on the 13th of the month. Your lucky stone is the Emerald, meaning success in love.

When possible it is well for a person to know whom they should marry for the greatest happiness. You should be married to a person born under a sign harmonious to your own celestial influences, to make a happy union. You are a persuasive talker, courteous and affable, but you can be very sarcastic and cruel, and get very angry when things do not go as you wish. You should overcome this, be kind and gentle, or you will not be loved as you should be.

You possess refined tastes and are inclined to be a neat dresser, modest, dignified and fond of the good things of this world. You should read a great deal and acquire all the knowledge you can. You are a person who can do almost anything that you attempt. You like to be busy and perfect order is your

method, but you do not seem to have the confidence in yourself that you should have. Have confidence; this should be your strongest point, and do not put off till tomorrow what you should do today.

Take advantage of your lucky periods, cultivate your talents, and make life what you wish it to be. There is much in store for you.

GEMINI

Birth Stones: Citrine, quartz (yellow)

IF YOU WERE BORN BETWEEN MAY 21 AND JUNE 20...

You were born in the sign of Gemini. This is the sign of the business dreamer. This indicates that you have an extreme nature, ever planning for future returns and always active in the affairs of the world. Your governing planet is Mercury, the last planet formed in our Solar System, the life-giver, indicating vitality, temper, impulsiveness, expression, speech and sensitiveness. In this sign there is very much that you will have to overcome before your life will be really happy. Often the greatest success and the greatest failures are born in this sign.

Your inclination leads you to engage in large affairs and this has often made you take part in undertakings that were beyond your capacity. Among your associates you are a natural leader, and with energy you take everything in hand that is brought to your notice. It is not a difficult matter for you to acquire knowledge on a diversified number of subjects. You insist upon others carrying out your plans. You do not make any mistakes when you go by your own impressions, but you will find, if controlled by those around you, that you will make mistakes. You are very busy and generally in the habit of keeping your business and secrets to yourself. You are far-sighted, neat and orderly, careful in money matters, but never stingy.

Domestic habits are not to your liking, as you prefer to be out in the broad domain of life taking an active part in the affairs of the world.

Your imagination is very vivid. If you were to tell your imaginations you would scare some people. You will overcome great obstacles and experience many ups and downs in life. You speak rather too plainly to suit some people, but the truth will never hurt anyone. You have good social and business ideas, but it seems luck has not always been with you; often something occurs to upset your plans. To overcome this, you should develop your secret powers, which can be done inside of a month.

CANCER

Birth Stones: White coral, moonstone, pearl (white)

IF YOU WERE BORN BETWEEN JUNE 21 AND JULY 22...

You were born under the sign of Cancer. You are proud, independent, conservative, inclined to be artistic and desirous of high positions, and unless you are at the head of every undertaking, you soon lose interest in it. You are very determined and positive in the execution of your plans. You have considerable mental ability, and are a good reasoner and observer. You evince a good degree of self-respect, dignity and aspiration, but are not overbearing or greedy of power, are disposed to listen to advice, though you may seldom follow it. While you will make friends in the future and have a wide field of social influence, you will suffer from unworthiness of those to whom you have become attached and who will cause trouble and sorrow.

This is the most brilliant and the most depressed sign of the Zodiac. When jolly, people born under the influence of the sign of Cancer are very jolly; when miserable, they are more miserable than all the others put together, and can usually give no adequate reason for that wretchedness.

You are a natural planner, practical, broad and tolerant in your views. You are very particular about appearances. You can amass a large wealth if you will be temperate in all you do. You should concentrate your forces on one undertaking and make its success the object of your life. The very successful in this sign are those who made a study of themselves to find their weakest points and work to strengthen them.

At times you are liable to become blue and depressed. You have wonderful hypnotic powers. Don't help others too much. You must control yourself with an iron will. There is scarcely any limit to your wonderful powers, but you must develop those powers before you can reach the high degree of success which you can attain and which belongs to your sign.

LEO

Birth Stones: Sardonyx, peridot, tiger's eye, gold quartz (gold or orange)

IF YOU WERE BORN BETWEEN JULY 23 AND AUGUST 22...

Leo is your sign and the Sun is your ruling planet. This shows that you were born under a fiery sign and represents the heart of all things. You can readily adapt yourself to almost any condition of life. You have a great deal of internal courage and determination and are very energetic and aspiring. You are conservative and generous and desire justice with all whom you have any dealings. You are naturally happy and would rather bear trouble than fight it. You will be old when you are young in years and young when you are old. You are greatly affected by the mental and physical conditions when you stand intimately related to them. You have great judgment and bravery, strong in passions, and very severe when aroused. You should guard against blows in the abdomen, and sprained ankles. You will grow stout in body, but must take good care of your eyes. Your temperament is naturally happy.

In disposition you are gentle and even-tempered and are liable to imitate the life and habits of those you come in contact with. You should guard against a too impulsive love-nature, for you are liable to be influenced and sometimes misled by the one you love.

Much depends on your being harmoniously married. This is true of everyone, but especially true of you. Should you be compelled to go through life mated to a person born under an inharmonious sign you would pass a miserable existence. I believe it is the duty of every person to learn early the harmonious and antagonistic signs so clearly and plainly revealed by the Star. Though you possess ability, you do not always act upon your ideas. You seem to lack the power of application, which you should strive to overcome before you can become successful.

You are a person of more than the average ability, and would become very successful in certain investments and business transactions. Take advantage and make the best of opportunities soon to come to you.

VIRGO

Birth Stones: Jasper, sardonyx, chrysolite (green)

IF YOU WERE BORN BETWEEN AUGUST 23 AND SEPTEMBER 22...

At the time of your birth the Sun was situated in the sign of Virgo, which is ruled by Mercury. This indicates that your sense of feeling is very acute. You cannot bear the least pain or hurt. As to health, take care of indigestion. Worry, anxiety or disharmony will disturb your digestive forces at once. No medicine is needed, only quiet harmony and rest. In keeping secrets you cannot be excelled. You have excellent taste in dress, can read a person's character well, and are inclined to be exclusive.

Persons born under those circumstances generally have a great deal of responsibility and have to sacrifice a good deal of their time for others. Cultivate your own individuality, but be careful not to overdo matters. If you do not cultivate the better part of your nature you are liable to become boastful and selfish. This will cause you a great deal of misfortune.

You are orderly and systematic and require a place for everything. You possess acute penetration and tenacity of purpose and when you once make up your mind it is hard to stir you. You are tactful and courteous and adapt yourself to those with whom you come in contact. You don't have a violent temper, but you will resent any interference in your affairs. You are not a person who will complain disagreeably if things do not go your way. You are in some sense conceited and you are a trifle lacking in self-

confidence. You are very frank in the expression of your opinion, but you do not give it unsolicited. There is a great deal of pride and independence shown, yet you are not a misanthrope. Your manner is at least cordial. You dislike sentimentality, and you do not show what you feel. You are very free in the expenditure of money, and yet you do not get extravagant ideas. You should never go in debt for the sake of appearance or personal desires.

You can be relied on to fill acceptable places of trust. You would make an excellent bookkeeper or cashier. Your chances are best and most favorable in love. You are naturally generous and want to help others, and are often deceived through too much faith in your friends, which should be guarded against.

Your greatest faults are worry, anxiety, fretting and impatience. Your ailment and disease can be effectually cured and forever cast out by realizing that it is all a mistake to let the mind dwell so long on any one thing.

It is the duty of every person to learn very early the harmonious and antagonistic signs so plainly and clearly revealed by the Stars and Palm. There is much of importance indicated in your life that you should know about at once, but my space is too limited in this short sketch to go into detail.

LIBRA

Birth Stones: Opal, tourmaline, aventurine (pink)

IF YOU WERE BORN BETWEEN SEPTEMBER 23 AND OCTOBER 22...

You were born in Libra, which is ruled by Venus. This indicates that you are naturally persistent and competent and can, through these qualities, win success. Your foresight and judgment are excellent and you would succeed in business for yourself.

You have good ability and education, and while results have been fair in some things, they have not been what they should. Be self-reliant and you will succeed when you rely upon your own abilities. Don't worry over losses, troubles or obstacles. The moment you do you are in danger.

You are warm-hearted and generous and are capable and unyielding. You have a splendid memory and are noted for your exactness and persistency in your mental efforts. You have much patience and will wait for a long time for your hopes and ambitions. When not irritated, you are controlled somewhat by your emotions, but when angry will often say the first thing that comes into your mind with utter disregard of consequences, and for this reason are often called unfeeling and cruel. You have excellent reasoning faculties and should suppress the inclination and good endurance to follow the promptings or impulses, but you will never allow yourself to be trampled on by others. You have quite a strong constitution and good endurance, but are liable to disease through your excessive activity in all the departments. When pain begins to be felt across the small of the back, sexual activity should be restrained and quiet and rest secured, with plenty of wholesome food as your fitting medicine. You love flattery, but you should flatter others more than you do - it is the secret of your success. You are also very loving, affectionate and amorous when the moon is in your sign.

At times you are very persistent, determined, and can be diplomatic if you think it is required to accomplish your end. In this determination you usually succeed, and would always be sure to, if you have sufficient confidence and the proper foreknowledge of how to proceed in your undertakings.

SCORPIO

Birth Stones: Garnet, Beryl, topaz (deep red)

IF YOU WERE BORN BETWEEN OCTOBER 23 AND NOVEMBER 22...

Scorpio is your birth sign. It is a peculiar fact that most persons who are born under this ruling go to one extreme or the other in intellectual development. They need to decide upon a definite plan of work. In money matters you can amass large wealth by steady and persistent efforts in one line.

You are capable of making great attainment in whatever you may undertake. You are the possessor of great executive ability, and you feel that you are perfectly competent to lead and dictate. You do not willingly submit to others, and before undertaking any enterprise you are in the habit of studying the whole situation. In this way you will make discoveries which escape the observation of others and which will place you in an exceedingly prosperous circumstance later in life.

You have great rallying power and it is hard to keep you down in a low grade or condition of life. It makes no difference how circumstances may crowd you, your quick, observing and discriminating mind will always lift you up. You have a strong will and are more easily coaxed than driven, and cannot be made to do that which you have set your mind against. You are somewhat sensitive in disposition and would feel keenly surrounding social conditions and there would be considerable anxiety in reference to the home or as to married life.

You are very dangerous in jealousy, and when once suspicion is aroused you are liable to act imprudently. On this account you should be very careful not to give way to the impulse of jealousy, and above all, should discipline your mind not to yield to the frenzy of suspicion. Again, in all departments of life you should be friendly and considerate.

There would be no happiness or contentment for you without marriage. A complete understanding between yourself and your affinity is essential to your future happiness. You are surrounded by friends, but only a few of the many who claim friendship will prove themselves worthy.

SAGITTARIUS

Birth Stones: Turquoise, topaz, and zircon (sky blue)

IF YOU WERE BORN BETWEEN NOVEMBER 23 AND DECEMBER 20...

Sagittarius is your sign, and Mars and Jupiter your ruling planets. This is a double-bodied and fiery sign, showing you have a changeable nature. You are very active in mind and body and are quick-spoken. You are a person of one thought and one idea at a time. You are bold, fearless and determined in all your undertakings. You are a person of action rather than words, and are too apt to decide important matters without giving them due consideration. You are inclined to romantic views, and love everything that is open and free. You are impulsive, generous and sincere, but far too quick at times for your own good. You have a strong inclination to travel and see the country. You are approachable and companionable and are hard to get acquainted with. You are inclined to take the opposite side of everything in an argument.

In disposition you are high-tempered and courageous and will not stand for anyone hurting your feelings. You are kind-hearted and sincere in love matters. You are inclined to indigestion and liable to accidents of the hands, fingers and shins.

Your nature is somewhat hidden, but you are very apt to soar in thought and mingle with the ideal and visionary. You have great power to attract people to you, and if your secret powers were developed you would make a grand success in life.

You are not exactly happy and contented, and your surroundings could be better. You are likely to worry too much and imagine that matters are much worse than they are.

CAPRICORN

Birth Stones: Smokey quartz, obsidian and jet (black and brown)

IF YOU WERE BORN BETWEEN DECEMBER 21 AND JANUARY 19...

You were born under the sign of Capricorn. You are proud, independent, conservative, inclined to be aristocratic and desirous of high position, and unless you are at the head of every undertaking you soon lose interest in it. You are very determined and positive in the execution of your plans. You have

considerable mental ability, are a good reasoner and observer. You evince a good degree of self-respect, dignity and aspiration, but are not overbearing or greedy of power. You are disposed to listen to advice though you may seldom follow it. While you will make friends in the future and have a wide field of social influence, you will suffer from unworthiness of those to whom you become attached and who will cause you trouble and sorrow.

You are a natural planner, practical, broad and tolerant in your views. You can be very particular about your appearance. You can amass large wealth if you will be temperate in all you do. You should concentrate your forces on one undertaking and make its success the object of your life. The very successful in this sign are those who make a study of themselves to find their weakest points and work to strengthen them.

You would make a good bookkeeper; you are very orderly; you would also do well in an office where transactions of heavy importance are common, such as banking, stock exchange, real estate or large wholesale houses. However, it would be foolish for you to engage in any work in which you cannot willingly put your whole heart and soul. Act as you think best and don't permit anyone to run your affairs.

At times you are liable to become blue and depressed. You have wonderful hypnotic powers. Don't help others too much. You must control yourself with an iron will. There is scarcely any limit to your wonderful powers, but you must develop those powers before you can reach the high degree of success that you can attain, and which belongs to your sign.

Your lucky day is in the latter part of the week. You should learn your fortunate days so that you may take advantage of them.

AQUARIUS

Birth Stones: amethyst (violet)

IF YOU WERE BORN BETWEEN JANUARY 20 AND FEBRUARY 19...

You were born under the sign of Aquarius, which is ruled by Uranus. This indicates that you are self-reliant. You have days of great happiness and days of great misery. Uranus gives an uneasy mind, hard to please, hard to satisfy and keep calm. To avoid this, understand that you are possessed of unusual powers. But if you are blue and depressed, you cannot use those powers.

There is about you considerable reticence and you are thoughtful, persevering and receptive. You are not easily discouraged, but there are times when you are greatly depressed. You have strong likes and dislikes, and are generally very sincere and honest. You are of an inquisitive mind and are very fond of study, and in your travels you acquire much calculable information which comes handy for you to use at times. Your nature is somewhat hidden, but you are very apt to soar in thought and mingle with the ideal and visionary. You have great power to attract things, as well as the desire to hold on to and get the good of them.

This sign always brings about severe struggles, also illness from overwork or by too great indulgence in good living. You will never be rich, but you will in latter part of your life be placed in good financial circumstances.

PISCES

Birth Stones: Aquamarine, amethyst (purple and blue-green)

IF YOU WERE BORN BETWEEN FEBRUARY 20 AND MARCH 20...

Pisces is your sign and Jupiter your ruling planet. You are inclined to be positive and active and are very difficult to please. You have a clean, logical mind and are inclined to the natural sciences. If you possess the necessary educational qualifications you would be well adapted to the medical profession. You have a tendency to agriculture and fine intuitions relative to the raising of children, domestic animals, etc. This

polarity also imparts a strong desire to study and investigate everything relating to the unseen forces of the universe and increase your secretiveness and gives a restless activity to the mind. You are a very active person in mind and body. You lack self-confidence in many of your undertakings. You are capable and efficient and need to be pushed forward.

In disposition you have a warm and sympathetic nature, affable and free, though somewhat quiet in manner. You are not ardent in love affairs but would be faithful to the marriage vow.

Your lucky day comes in the first part of the week. You should always commence anything on your lucky day if you wish to succeed.

You possess talent and ability above the average, but owing to existing influences and lack of money at the proper time your talents have been repressed. You have tried to place yourself in a better position and striven to overcome these circumstances to only meet with failure. Start all of your important undertakings on Wednesday for your greatest success.

YOUR PERSONAL STARGUIDE

A Step-By-Step Guide to Creating Your Own Daily Horoscope

Introduction

Like most people, you are probably familiar with your Sun sign, but you may not know much about the other planets that have an important influence in your life. This guide you will allow you to work out the position and meaning of all nine planets for any day between now and the start of 2020.

Although this method is not as detailed as a fully developed astrological chart, it will show you future trends, and it will be at least as accurate as the horoscope you will find in your daily newspaper.

How To Use Your Starguide

Below you will find a circular chart. The numbers 1 through 12 on the chart represent the twelve houses of the Zodiac through which the planets pass during their orbit around the Sun. To prepare your Personal Starguide, write your Sun sign in House number 1, and then go around the chart entering the other signs in the following order: Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricorn, Aquarius, Pisces.

For instance, if you were a Leo, you would write Leo in the 1st house, Virgo in the 2nd, Libra in the 3rd and so on, ending up with Cancer in the 12th house.

The next step is to look up the Sun in the Tables of Planetary Positions for the date that you want to write a horoscope for. For instance, September 29th shows the Sun to be in Libra. Check the chart you have just completed to see what house Libra is in, and then read the description in the section on the Sun in that particular house. For example, if you were an Aries, you would read the Sun in 7th House.

For your convenience, there is a worksheet on the page following the chart. Feel free to make photocopies of the worksheet for each daily reading you want to create.

YOUR PERSONAL STARGUIDE

Your Personal Starguide Worksheet

Step 1: Write the date of your reading here: _____

Step 2: Using the Tables of Planetary Positions starting on page 19, find this date under “The Sun” and write the corresponding astrological sign in the first blank below.

Step 3: Check your Starguide to see which House the astrological sign is in for the date of you reading and write that in the second blank below.

Step 4: Finally, find the description (starting on page 24) for the Sun in this House and write it in the space labeled “Meaning”.

Step 5: Repeat Steps 1 through 4 for each of the remaining planets.

The Sun is in the sign of _____, which is in the _____ House.
Meaning: _____

Mercury is in the sign of _____, which is in the _____ House.
Meaning: _____

Venus is in the sign of _____, which is in the _____ House.
Meaning: _____

Mars is in the sign of _____, which is in the _____ House.
Meaning: _____

Jupiter is in the sign of _____, which is in the _____ House.
Meaning: _____

Saturn is in the sign of _____, which is in the _____ House.
Meaning: _____

Uranus is in the sign of _____, which is in the _____ House.
Meaning:

Neptune is in the sign of _____, which is in the _____ House.
Meaning:

Pluto is in the sign of _____, which is in the _____ House.
Meaning:

Tables of Planetary Positions

THE SUN

The Sun is the most important body in our solar system, and is the source of life, vitality and well-being. It is considered to be very positive, hot and decisive.

SUN IN FIRST HOUSE. The Sun is invariably in the 1st House on your birthday, and this is the time of year when you are also in the Number One position. You will be extremely energetic and looking for new ventures. This is a time for development and promotion. However, you should be careful not to act too impulsively.

SUN IN SECOND HOUSE. This is the most critical time of year for you in a financial sense. Primary focus will be on money issues. Although there will be some spending, it is also a time for working on your future security.

SUN IN THIRD HOUSE. This is a special time of year for learning new things, and you will discover it is easy to comprehend new ideas and concepts. Communication issues will be important, and take on a special prominence at this time. Many find this is an ideal time to look for a new job. It is also an auspicious time to travel.

SUN IN FOURTH HOUSE. Real estate concerns, especially your own home, become the focus for interest at this time of year. Renovation projects and additions flow well when undertaken at this time.

SUN IN FIFTH HOUSE. Creative projects, new relationships and recreational activities all meet with success at this time. This is also a lucky time of year, and you will be more likely to take a chance during this period. A good time for social events, parties and other recreation that will be especially gratifying for you, and you will be able to take advantage of many possibilities presented to you.

SUN IN SIXTH HOUSE. This is a time of work and service. You will find yourself involved in more complex projects than usual. Your efforts at this time won't go unnoticed, and you will receive both recognition and rewards. If your work involves helping others, you will feel a special source of internal strength helping you. Health concerns are active during this period, including new diets, more exercise and new activities.

SUN IN SEVENTH HOUSE. This is an auspicious period, bringing fulfillment and happiness to someone close to you, possibly your spouse, lover, companion, or child. This fulfillment will be the result of a success which may take many forms. Chances increase for you to meet someone new who will bring you happiness and new interests. During this period you will want to consider close relationships, and take the necessary steps to work out any problems. This time will be well-spent, and will have long-term benefits for all involved.

SUN IN EIGHTH HOUSE. A fascination with psychic phenomena and the esoteric sciences will be very pronounced during this period. Emotional attitudes will be pronounced at this time, and your intuition will be operating at a high level. Financial issues are emphasized and may encompass other people's finances as well.

SUN IN NINTH HOUSE. This is a time when your principles come into focus, and you may experience some uncertainty. You may become intensely interested in exploring new philosophical concepts, and devote a great deal of time to them. Like-minded people will be attracted to you, and will share your interest. You may also have a definite urge to travel during this period.

SUN IN TENTH HOUSE. During this time of year your ability to express yourself is increased, and you will find it easier to do business with those in positions of authority. As such, it is an ideal time to ask for a promotion or raise. Your job and career will be emphasized and you will find it easy to step into prominence on many fronts.

SUN IN ELEVENTH HOUSE. This time of year is good for making new contacts socially, allowing you to achieve long-term goals. You may also become an integral part of a group of people moving towards a shared objective. Your compassion and understanding will be valuable with regard to someone who seeks you out.

SUN IN TWELFTH HOUSE. This is a quiet period of introspective thought, and is critical to your spiritual

growth. You will want to evaluate where you've been, and where you are headed. Resist the temptation to be too critical regarding your short-comings, and focus on what you have done right.

MERCURY

Mercury is often referred to as the "Planet of Reason." It is responsible for how you think and communicate.

MERCURY IN FIRST HOUSE. You may find it hard to stay focused on any one interest during this unsettled period. Things seem to be in constant change as your attention is fixed on first one new interest, and then another.

MERCURY IN SECOND HOUSE. Financial issues will come to the foreground during this time, and you will be looking for additional sources of income. Be sure to consider every new idea before deciding which is best for you. Money will also be spent at this time, and if you're not careful, you may be surprised at how quickly it disappears.

MERCURY IN THIRD HOUSE. Be careful not to take on too many new responsibilities at this time. Undertaking just one new project and doing it well is more important than trying to do too many things at once. This is a very creative time mentally, and because of this you may find it difficult to focus on the more humdrum parts of your life.

MERCURY IN FOURTH HOUSE. The impulse to become involved in charitable and humanitarian efforts is very pronounced at this time. Be careful not to ignore your domestic world during this period, as it will be just as important. You may find your normal schedule changing, and may find the changes to be too hectic for comfort.

MERCURY IN FIFTH HOUSE. This time of year will find you involved in many creative projects. Children's activities will take on a new importance as well. Be very cautious when considering new investments at this time – get all the facts and viewpoints before making a decision.

MERCURY IN SIXTH HOUSE. Focus during this period is on business and career. Co-workers may look to you for guidance and assistance at this time, resulting in more work and responsibility for you. Be sure to leave your work at the office at the end of the day.

MERCURY IN SEVENTH HOUSE. Social activities will be very pronounced at this time. Be on the lookout for potential trouble arising from some of the contacts made during this period. Communication with your close family may be difficult at this time of year, and you may have to try a number of different approaches before settling on the successful one.

MERCURY IN EIGHTH HOUSE. A new acquaintance or a news item may increase your interest in psychic phenomena during this period. There may also be some activity in the financial realm as well.

MERCURY IN NINTH HOUSE. Your interest in the world of the arts may be renewed at this time. Your desire to travel will work out to your advantage during this period, and will result in you absorbing a great deal of new knowledge.

MERCURY IN TENTH HOUSE. A passing fame of sorts may be enjoyed by you or someone close to you. Chances of meeting and working briefly with someone in the public eye are increased at this time.

MERCURY IN ELEVENTH HOUSE. This is a period of increased social activity, and can result in many new friends. You may be introduced to new interests at this time as a result of your new associations.

MERCURY IN TWELFTH HOUSE. Your intuitive powers are heightened at this time. Your desire for independence can also be very pronounced, and you won't want to share your thoughts with others.

VENUS

Venus is known as the "Planet of Love" and represents emotional harmony as well as love and togetherness. It is a ruling force in our love life and social activities.

VENUS IN FIRST HOUSE. This is a period characterized by happiness and contentment achieved through emotional bonds. You will be noticed and complimented by others, which will add to your general mood. This is also a time spent in romantic daydreams, and you should feel free to do so at this time.

VENUS IN SECOND HOUSE. Material pleasure will be emphasized at this time, and you will come into possession of something unusual, either as a gift or something you treat yourself with. You will also find that your creative energies will expand during this period.

VENUS IN THIRD HOUSE. This time of year will find you experiencing a harmonious oneness with the Universe, and you will be extremely aware of the importance of peace and harmony. This will lead you to become very conscious of the needs of others, and you will want to work for their betterment.

VENUS IN FOURTH HOUSE. This is a time to identify what is truly important to you. This prioritization will result in a new level of harmony in your domestic life.

VENUS IN FIFTH HOUSE. During this period you will find yourself focusing on bringing glamour and romance into your life. Be careful not to spend too much on new clothing or other transitory possession.

VENUS IN SIXTH HOUSE. Your focus during this period will be on developing better understanding and communication in your workplace. If you find yourself thwarted, you may consider finding a job more conducive to your outlook. Although it is important to examine the facts, you will also benefit by accessing your intuition.

VENUS IN SEVENTH HOUSE. Improved relationships will move into prominence at this time, especially with your business or romantic partners. Be sure to pay attention to those who are most important to you before you lavish attention on those outside your sphere.

VENUS IN EIGHTH HOUSE. Financial difficulties may be experienced at this time, but the influence of Venus will be helpful in all but the most extreme situations. Decisions may be difficult to make at this time, and you must guard against the energy drain that worry produces.

VENUS IN NINTH HOUSE. Cultural and artistic interests will be pronounced at this time, and you may find yourself in the company of worldly and experienced people who shift your attention to new items of interest.

VENUS IN TENTH HOUSE. People you know on a social basis may prove to be useful in the business arena at this time. Be sure you don't try to achieve too much through these contacts, as this would work against you in the future.

VENUS IN ELEVENTH HOUSE. This time of year is marked by an increase in all types of social activities. An increase in overall energy will allow you to take an active part in these events, and may result in new relationships, both casual and romantic.

VENUS IN TWELFTH HOUSE. This is a period of rest and reflection. You may find your humanitarian instincts becoming active, and will want to help make the world a better place in some way. There is also a chance that you may experience a sense of uncertainty, but be careful not to spend too much time worrying. Clandestine romantic relationships may develop at this time.

MARS

Mars is the "Planet of Action, Aggression and Violence", especially if its energies aren't directed into positive uses. It is responsible for your ambition and determination.

MARS IN FIRST HOUSE. This is a very active period, and you will find yourself wanting to be out and achieving during this time. Due to a high level of enthusiasm and energy, results will come easier than at other times of the year. Be mindful of others whose energy may not be in tune with yours – they may resent your overall approach.

MARS IN SECOND HOUSE. This is an excellent time to increase your income through a new project or venture. You may find yourself moving in the direction of self-employment, although be sure to avoid any impetuous actions that could result in a loss of income.

MARS IN THIRD HOUSE. Although this time of year may prove to be exhilarating for you due to its overall business, it can also backfire on you and lead you to exhaustion. Take things at a steady pace and don't try to get to your objective in a hurry.

MARS IN FOURTH HOUSE. Domestic activities will be emphasized during this period. Home improvements may require your attention and a desire to work outside can make for a very full schedule. Beware of acting more impulsively than usual, and use caution when considering financial matters.

MARS IN FIFTH HOUSE. Your self-confidence will reach new heights during this period, and you will feel especially strong emotionally. This newly found self-assurance may lead you into disagreements with those closest to you, so you should take care to avoid this.

MARS IN SIXTH HOUSE. Activities involving your work will take center stage at this time and could lead to difficulties elsewhere as a result. Allow enough time for the other areas of your life, or you may find relationships becoming strained.

MARS IN SEVENTH HOUSE. This is a period of uncertainty. Although you may think you're just being honest, others may find your comments and observations offensive. This may be a time of miscommunication in relationships, and you will need to concentrate on staying relaxed.

MARS IN EIGHTH HOUSE. During this period you may feel yourself moving aggressively ahead, but it is important for you to exercise caution. Areas that will cause you impatience include anything dealing with bureaucracy.

MARS IN NINTH HOUSE. Your sense of forward thinking will be especially acute during this period, and you will be overwhelmed with new ideas and enthusiasm. This is an ideal time to consider another job, although your decision should be based on opportunities for promotion and financial rewards.

MARS IN TENTH HOUSE. This is a very active time, and many of your goals will be realized. Take care that you don't try to accomplish too much in a short amount of time, even though you have the abundance of energy to do so. Pay attention to detail, and be sure to include your family in a significant way.

MARS IN ELEVENTH HOUSE. Social activities are pronounced at this time, and you will find old acquaintances renewed, even as you make new friends. Additional pressures may be felt at work, and you should resist the temptation to share all of your thoughts with everyone you meet.

MARS IN TWELFTH HOUSE. This is an unusual period marked by a lower energy level than at other times. Use this to your advantage and spend some time in quiet reflection. There will be a natural preference to work independently on your own.

JUPITER

Jupiter is the “Planet of Benevolence”, and provides a beneficial influence to much that we do.

JUPITER IN FIRST HOUSE. This is a positive time, marked with an abundance of energy and enthusiasm. Solutions to past problems will seem to appear by themselves, and your attitude toward others will improve as a result.

JUPITER IN SECOND HOUSE. Financial matters may improve during this period, especially if you exercise fiscal prudence. Overall, Jupiter’s influence will be felt in every aspect of your life.

JUPITER IN THIRD HOUSE. This time is characterized by an extremely relaxed approach to practically everything you do. Conditions are right for some travel, possibly with good friends.

JUPITER IN FOURTH HOUSE. Domestic affairs will take on a new importance during this time, and conditions may suggest a move or improvements to your existing home.

JUPITER IN FIFTH HOUSE. Fortune seems to smile on you at this time, and luck will appear to be with you in all that you do.

JUPITER IN SIXTH HOUSE. Conditions at work will take a turn for the better, and assistance will come from an unexpected source. Progress will be made due to a renewed sense of cooperation, and everyone will benefit as a result.

JUPITER IN SEVENTH HOUSE. During this time of year, new friendships have a good chance of turning into something more serious. Relationships of every variety will prosper during this cycle.

JUPITER IN EIGHTH HOUSE. Financial matters become a subject of interest at this time, and show positive movement as a result. Many long-standing difficulties will be resolved during this period, allowing you a fresh lease on life.

JUPITER IN NINTH HOUSE. This would be a good time to travel, especially in connection with education. An underlying current of spirituality may be experienced at this time.

JUPITER IN TENTH HOUSE. During this period, you will experience a clarity of vision regarding what you want to do with your life and your career. Opportunities will present themselves at this time, and you should examine them each carefully, especially those dealing with self-employment.

JUPITER IN ELEVENTH HOUSE. This is a time of social activity, and you will find it especially easy to make new friends. Friends made during this period will prove to be lasting friends, and may even be helpful in the realm of finance or business.

JUPITER IN TWELFTH HOUSE. Energies during this time will tend to move inwards, and you may feel a need for more privacy. Take advantage of this natural inclination, and use the time to recharge your batteries before moving back into the world.

SATURN

Saturn has an influence on the physical and mental aspects, and is helpful when you need to concentrate on challenging situations.

SATURN IN FIRST HOUSE. This arrangement of Saturn occurs only once every twenty-nine and a half years, and represents an important point in your life. Uncertainty will abound, and significant challenges will seem to appear out of nowhere. Take them one at a time, and you should be able to arrive at the decisions necessary to handle them all.

SATURN IN SECOND HOUSE. Although caution in financial areas is usually a good thing, total inaction can actually result in lost opportunities and income. Progress in this realm will be slow, and at times it may appear non-existent.

SATURN IN THIRD HOUSE. Your intellectual abilities will be the subject of focus during this period, and you will experience significant growth on many levels as a result.

SATURN IN FOURTH HOUSE. This is a time when things seem to move at a crawl, which may result in a good deal of frustration if you aren’t aware of Saturn’s influence. Patience and understanding will serve you well until you move out of this cycle.

SATURN IN FIFTH HOUSE. Regular levels of social activity will experience a decrease during this period, and it may become necessary to place special emphasis on maintaining contact with the outside world. Remember that quiet times can be used for both reflection and planning.

SATURN IN SIXTH HOUSE. A lack of apparent progress at work will make for long and boring days, leading you to consider other job offers. Be sure to examine them all carefully, and avoid moving just for the sake of change.

SATURN IN SEVENTH HOUSE. Relationships with family and friends may undergo a difficult period during this cycle, and must be monitored carefully. Be aware that Saturn only enters this position every thirty years, and be prepared to act accordingly to preserve relationships.

SATURN IN EIGHTH HOUSE. Delays will be experienced in the realm of finances, and you may not receive

money that you were expecting as quickly as you had originally expected.

SATURN IN NINTH HOUSE. This cycle will see an increased interest in the spiritual side of things, resulting in a change in your outlook on life

SATURN IN TENTH HOUSE. Pressure from events in your external world will force you to make decisions you have not considered before this period. There is potential for a great deal of progress, as long as you consider all aspects carefully.

SATURN IN ELEVENTH HOUSE. Your interest in the spiritual will resurface at this time, and will help you to understand events in a different light. You may be able to provide assistance to those around you as they encounter difficulties on their own paths.

SATURN IN TWELFTH HOUSE. This is a time of introspection and self-examination, during which you will want to take a serious look at the progress you are making. Although you may not be where you would like to be, it is important to recognize your successes.

URANUS

Uranus is regarded as the “Planet of Philanthropy.” It has influence over unconventional aspects of your life, as well as disorder and change.

URANUS IN FIRST HOUSE. As Uranus enters the 1st House, sudden changes may be experienced, bringing about a significant change in your personal life. New habits will replace old ones, and new friends will enter your life.

URANUS IN SECOND HOUSE. This period brings external events beyond your control within the financial realm, and will result in unexpected changes in your material world. It will pay to go slowly during this cycle, as moving too quickly may work against you.

URANUS IN THIRD HOUSE. Change is especially pronounced during this period, including changes in your field of interests and outlook on life. You will be attracted by people and subjects outside the realm of the normal.

URANUS IN FOURTH HOUSE. Uranus enters the 4th House once every 84 years, and when it does, it causes significant and widespread changes. These changes will be so far out of your control, you will have no choice but to watch and wait for the cycle to pass.

URANUS IN FIFTH HOUSE. The unconventional aspect of Uranus is felt in this period, especially in the nature of the people you meet. Be on the lookout for an opportunity arising from a creative pursuit that may provide you with a new source of abundance.

URANUS IN SIXTH HOUSE. This period is marked by mundane and uninteresting work, leading you to long for a radical change to bring some variety into your life. Don't be surprised when others don't share your feelings, preferring to maintain the status quo.

URANUS IN SEVENTH HOUSE. Your emotional life will undergo a series of changes during this period. Relationships that are already on fragile foundations may not survive the changes, but others will be able to weather the storm.

URANUS IN EIGHTH HOUSE. The financial realm will be especially vulnerable during this cycle. Exercise extreme caution at this time – no movement will be preferable to a wrong movement. You may find that your interest in the psychic world increases again.

URANUS IN NINTH HOUSE. New opportunities will present themselves at this time, including the chance to travel to some interesting locations. As a result, your overall philosophy may be modified, allowing you to broaden your horizons.

URANUS IN TENTH HOUSE. Changes brought on by the influence of Uranus will be experienced in your career, and may even result in you considering a new direction altogether. Although you will be tempted to bring about this change quickly, be sure you examine any new opportunities from as many different aspects as possible.

URANUS IN ELEVENTH HOUSE. The unconventional nature of Uranus' influence will be seen in the appearance of new people in your life. Your interest in performing charitable work may be engaged through joining a group dedicated to humanitarian principles.

URANUS IN TWELFTH HOUSE. This period will bring an interest in something you would rather keep to yourself. As a result, you may be perceived as being overly secretive by others. You will need to maintain a strong ethical approach to avoid any unpleasant outcomes.

NEPTUNE

Neptune is called the “Planet of Divinity.” Its influence is represented by intuition and noble principles. Neptune takes an exceedingly long time to move through each sign, and as a result it is difficult to be very specific when describing the individual influences.

NEPTUNE IN FIRST HOUSE. Humanitarian tendencies, a love of travel, keen appreciation of art and music.

NEPTUNE IN SECOND HOUSE. A natural ability for diplomacy; a genius for turning creative pursuits into

income.

NEPTUNE IN THIRD HOUSE. Strong mystical and psychic abilities; an appreciation of nature and beauty.

NEPTUNE IN FOURTH HOUSE. Natural expression of affection and sensitivity.

NEPTUNE IN FIFTH HOUSE. Interest in cultural and aesthetic pursuits; unconventional relationships.

NEPTUNE IN SIXTH HOUSE. Enhanced abilities to heal; preference for organic modes of living.

NEPTUNE IN SEVENTH HOUSE. An open and giving approach to relationships; noble principles; danger of others taking advantage.

NEPTUNE IN EIGHTH HOUSE. Difficulties in the financial realm; Developing psychic skills.

NEPTUNE IN NINTH HOUSE. A dedication to spiritual understanding; an interest in travel and continuing education.

NEPTUNE IN TENTH HOUSE. Reflection and introspection; unusual opportunities.

NEPTUNE IN ELEVENTH HOUSE. High ideals and goals.

NEPTUNE IN TWELFTH HOUSE. Attraction to the spiritual in life.

PLUTO

Pluto is the slowest-moving of the planets and takes almost 250 years to make its way around the Zodiac. Pluto's influence can be seen on entire generations, and often has an influence on global patterns.

Pluto is known as the "Planet of Transformation." The influence of Pluto is huge, and can manifest itself as total destruction or complete reconstruction of entire civilizations. In its negative manifestation, Pluto can bring about violence, murder, and wars.

PLUTO IN HOUSE ONE. Influences your personality and ego.

PLUTO IN HOUSE TWO. Influences career skills and material possessions.

PLUTO IN HOUSE THREE. Influences communications.

PLUTO IN HOUSE FOUR. Influences family and home.

PLUTO IN HOUSE FIVE. Influences creativity and children.

PLUTO IN HOUSE SIX. Influences career and service to humanity.

PLUTO IN HOUSE SEVEN. Influences business partnerships.

PLUTO IN HOUSE EIGHT. Influences material earnings.

PLUTO IN HOUSE NINE. Influences spirituality.

PLUTO IN HOUSE TEN. Influences self-esteem and leadership.

PLUTO IN HOUSE ELEVEN. Influences career, goals and relationships.

PLUTO IN HOUSE TWELVE. Influences hidden talents.

THE SUN

The Sun is in the same position on these dates every year and shows when the Star Signs begin and end.

In Aries – March 21 to April 20

In Taurus - April 21 to May 21

In Gemini – May 22 to June 21

In Cancer – June 22 to July 22

In Leo – July 23 to August 23

In Virgo – August 24 to Sept 23

In Libra – Sept 24 to October 23

In Scorpio - Oct 24 to Nov 22

In Sagittarius – Nov 23 to Dec 21

In Capricorn – Dec 22 to Jan 20

In Aquarius – Jan 21 to Feb 19

In Pisces – Feb 20 to March 20

MERCURY

Mercury in Aries

2001 - Apr 7 to Apr 21

2002 –Mar 30 to Apr 13

2003 – Mar 22 to Apr 5

2004 - Mar 13 to Apr 1; Apr 14 to
May 16

2005 - Mar 6 to May 12

2006 - Apr 17 to May 5

2007 - Apr 11 to Apr 27

2008 - Apr 3 to Apr 18

2009 – Mar 26 to Apr 9

2010 - Mar 18 to Apr 2

2011 – Mar 10 to May 15

2012 - Mar 3 to Mar 23; Apr 17 to
May 9

2013 - Apr 15 to May 1

2014 - Apr 8 to Apr 23

2015 - Apr 1 to Apr 14

2016 - Mar 23 to Apr 5

2017 - Mar 14 to Mar 31;

Apr 21 to May 16

2018 - Mar 7 to May 13

2019 - Apr 18 to May 6

2020 - Apr 12 to Apr 27

Mercury in Taurus

2001 – Apr 22 to May 6

2002 - Apr 14 to Apr 30

2003 - Apr 6 to Jun 13

2004 - Apr 2 to Apr 13; May 17 to
May 5

2005 - May 13 to May 28

2006 - May 6 to May 19

2007 - Apr 28 to May 11

2008 - Apr 19 to May 2

2009 - Apr 10 to Apr 30; May 15
to Jun 14

2010 - Apr 3 to Jun 10

2011 – May 16 to Jun 2

2012 - May 10 to May 24

2013 - May 2 to May 15

2014 - Apr 24 to May 7

2015 - Apr 15 to May 1
2016 - Apr 6 to Jun 12
2017 - Apr 1 to Apr 20; May 17 to Jun 6
2018 - May 14 to May 29
2019 - May 7 to May 21
2020 - Apr 28 to May 11

Mercury in Gemini

2001 - May 7 to Jul 12
2002 - May 1 to Jul 8
2003 - Jun 14 to Jun 29
2004 - Jun 6 to Jun 19
2005 - May 29 to Jun 11
2006 - May 20 to Jun 3
2007 - May 12 to May 29
2008 - May 3 to Jul 10
2009 - Jun 15 to Jul 3
2010 - June 11 to Jun 25
2011 - June 3 to Jun 16
2012 - May 25 to Jun 7
2013 - May 16 to May 31
2014 - May 8 to May 29; Jun 18 to Jul 13
2015 - May 2 to Jul 8
2016 - Jun 13 to Jun 29
2017 - Jun 7 to Jun 21
2018 - May 30 to Jun 12
2019 - May 22 to Jun 4
2020 - May 12 to May 28

Mercury in Cancer

2001 - Jul 13 to Jul 30
2002 - Jul 8 to Jul 21
2003 - Jun 30 to Jul 13
2004 - Jun 20 to Jul 4
2005 - Jun 12 to Jun 28
2006 - Jun 4 to Jun 28
2007 - May 30 to Aug 4
2008 - Jul 11 to Jul 26
2009 - Jul 4 to Jul 17
2010 - Jun 26 to Jul 9
2011 - Jun 17 to Jul 2
2012 - Jun 8 to Jun 26
2013 - Jun 1 to Aug 8
2014 - May 30 to May 17; Jul 14 to Jul 31
2015 - Jul 9 to Jul 31
2016 - Jun 30 to Jul 14
2017 - Jun 22 to Jul 6
2018 - Jun 13 to Jun 29
2019 - Jun 5 to Jun 26; Jul 20 to Aug 11
2020 - May 29 to Aug 5

Mercury in Leo

2001 - Jul 31 to Aug 14
2002 - Jul 22 to Aug 6
2003 - Jul 14 to Jul 30
2004 - Jul 5 to Jul 25;
Aug 26 to Sept 10
2005 - Jun 29 to Sept 4
2006 - Jun 29 to Jul 10;
Aug 12 to Aug 27
2007 - Aug 5 to Aug 19
2008 - Jul 27 to Jul 10
2009 - Jul 18 to Aug 2
2010 - Jul 10 to Jul 27
2011 - Jul 3 to Jul 28;
Aug 9 to Sept 9
2012 - Jun 27 to Sept 1
2013 - Aug 9 to Aug 23
2014 - Aug 1 to Aug 15
2015 - Jul 24 to Aug 7
2016 - Jul 15 to Jul 30
2017 - Jul 7 to Jul 25; Sept 1 to Sept 10
2018 - Jun 30 to Sept 6
2019 - Jun 27 to Jul 19;
Aug 12 to Aug 29
2020 - Aug 6 to Aug 20

Mercury in Virgo

2001 - Aug 15 to Sept 1
2002 - Aug 7 to Aug 26
2003 - Jul 31 to Oct 7
2004 - Jul 26 to Aug 25;
Sept 11 to Sept 28
2005 - Sept 5 to Sept 20
2006 - Aug 28 to Sept 12
2007 - Aug 20 to Sept 5
2008 - Aug 11 to Aug 29
2009 - Aug 3 to Aug 25;
Sept 19 to Oct 10
2010 - Jul 28 to Oct 3
2011 - Jul 29 to Aug 8;
Sept 10 to Sept 25
2012 - Sep 2 to Sept 16
2013 - Aug 24 to Sept 9
2014 - Aug 16 to Sept 2
2015 - Aug 8 to Aug 27
2016 - Jul 31 to Oct 7
2017 - Jul 26 to Jul 31; Sept 11 to Sept 30
2018 - Sept 7 to Sept 22
2019 - Aug 30 to Sept 14
2020 - Aug 21 to Sept 5

Mercury in Libra

2001 - Sept 2 to Nov 7
2002 - Aug 27 to Oct 2;
Oct 12 to Oct 31
2003 - Oct 8 to Oct 24
2004 - Sept 29 to Oct 15
2005 - Sept 21 to Sept 8
2006 - Sept 13 to Oct 2
2007 - Sept 6 to Sept 27;
Oct 25 to Nov 11
2008 - Aug 30 to Nov 4
2009 - Aug 26 to Sept 18;
Oct 11 to Oct 28
2010 - Oct 4 to Oct 20
2011 - Aug 9 to Sept 9;
Sept 26 to Oct 13
2012 - Sept 17 to Oct 5
2013 - Sept 10 to Sept 29
2014 - Sept 3 to Sept 27; Oct 11 to Nov 8
2015 - Aug 28 to Nov 2
2016 - Oct 8 to Oct 24
2017 - Oct 1 to Oct 17
2018 - Sept 23 to Oct 10
2019 - Sept 15 to Oct 3
2020 - Sept 6 to Sept 27; Oct 29 to Nov 10

Mercury in Scorpio

2001 - Nov 8 to Nov 26
2002 - Nov 1 to Nov 19
2003 - Oct 25 to Nov 12
2004 - Oct 16 to Nov 4
2005 - Oct 9 to Oct 30; Nov 27 to Dec 12
2006 - Oct 3 to Dec 8
2007 - Sept 28 to Oct 24; Nov 12 to Dec 1
2008 - Nov 5 to Nov 23
2009 - Oct 29 to Nov 16
2010 - Oct 21 to Nov 8
2011 - Oct 14 to Nov 2
2012 - Oct 6 to Oct 29; Nov 15 to Dec 11
2013 - Sept 30 to Dec 5
2014 - Sept 28 to Oct 10; Nov 9 to Nov 28
2015 - Nov 3 to Nov 20
2016 - Oct 25 to Nov 12
2017 - Oct 18 to Nov 5
2018 - Oct 11 to Oct 31; Dec 2 to Dec 12
2019 - Oct 4 to Dec 9
2020 - Sept 28 to Oct 28; Nov 11 to Dec 1

Mercury in Sagittarius

2001 - Nov 27 to Dec 15
2002 - Nov 20 to Dec 8
2003 - Nov 13 to Dec 2; Dec 31
2004 - Jan 1 to Jan 14; Nov 5 to Dec 31
2005 - Jan 1 to 10; Oct 31 to Nov 26; Dec 13 to 31
2006 - Jan 1 to Jan 3; Dec 9 to Dec 27
2007 - Dec 2 to Dec 20
2008 - Nov 24 to Dec 12
2009 - Nov 17 to Dec 5
2010 - Nov 9 to Nov 30; Dec 19 to Dec 31
2011 - Jan 1 to Jan 13; Nov 3 to Dec 31
2012 - Jan 1 to Jan 8; Oct 30 to Nov 14; Dec 12 to Dec 31
2013 - Dec 6 to Dec 24
2014 - Nov 29 to Dec 17
2015 - Nov 21 to Dec 10
2016 - Nov 13 to Dec 2
2017 - Jan 5 to Jan 12; Nov 6 to Dec 31
2018 - Jan 1 to Jan 11; Nov 1 to Dec 1; Dec 13 to 31
2019 - Jan 1 to Jan 5; Dec 10 to Dec 29
2020 - Dec 2 to Dec 20

Mercury in Capricorn

2001 - Jan 1 to Jan 10; Dec 16 to Dec 31
2002 - Jan 1 to Jan 3; Feb 5 to Feb 13; Dec 9 to Dec 31
2003 - Jan 1 to Feb 13; Dec 3 to Dec 30
2004 - Jan 15 to Feb 7
2005 - Jan 11 to Jan 30
2006 - Jan 4 to Jan 22; Dec 28 to Dec 31
2007 - Jan 1 to Jan 15; Dec 21 to Dec 31
2008 - Jan 1 to Jan 8; Dec 13 to Dec 31
2009 - Jan 1; Jan 22 to Jan Feb 14; Dec 6 to Dec 31
2010 - Jan 1 to Feb 10; Dec 1 to Dec 18
2011 - Jan 14 to Feb 3
2012 - Jan 9 to Jan 27
2013 - Jan 1 to Jan 19; Dec 25 to Dec 31
2014 - Jan 1 to Jan 11; Dec 18 to Dec 31

2015 - Jan 1 to Jan 5; Dec 11 to Dec 31
2016 - Jan 1 to Jan 2; Jan 9 to Feb 13; Dec 3 to Dec 31
2017 - Jan 1 to Jan 4; Jan 13 to Feb 7
2018 - Jan 12 to Jan 31
2019 - Jan 6 to Jan 24; Dec 30 to Dec 31
2020 - Jan 1 to Jan 16; Dec 21 to Dec 31

Mercury in Aquarius

2001 - Jan 11 to Feb 1; Feb 7 to Mar 17
2002 - Jan 4 to Feb 4; Feb 14 to Mar 11
2003 - Feb 14 to Mar 5
2004 - Feb 8 to Feb 25
2005 - Jan 31 to Feb 16
2006 - Jan 23 to Feb 9
2007 - Jan 16 to Feb 2; Feb 28 to Mar 18
2008 - Jan 9 to Mar 14
2009 - Jan 2 to Jan 21; Feb 15 to Mar 8
2010 - Feb 11 to Mar 1
2011 - Feb 4 to Feb 21
2012 - Jan 28 to Feb 14
2013 - Jan 20 to Feb 5
2014 - Jan 12 to Jan 31; Feb 14 to Mar 17
2015 - Jan 6 to Mar 13
2016 - Jan 3 to Jan 8; Feb 14 to Mar 5
2017 - Feb 8 to Feb 25
2018 - Feb 1 to Feb 18
2019 - Jan 25 to Feb 10
2020 - Jan 17 to Feb 3; Mar 5 to Mar 16

Mercury in Pisces

2001 - Feb 2 to Feb 6; Mar 18 to Apr 6
2002 - Mar 12 to Mar 29
2003 - Mar 6 to Mar 21
2004 - Feb 26 to Mar 12
2005 - Feb 17 to Mar 5
2006 - Feb 10 to Apr 16
2007 - Feb 3 to Feb 27; Mar 19 to Apr 10
2008 - Mar 15 to Apr 2
2009 - Mar 9 to Mar 25
2010 - Mar 2 to Mar 17
2011 - Feb 22 to Mar 9
2012 - Feb 15 to Mar 2; Feb 24 to

Mar 16
2013 - Feb 6 to Apr 14
2014 - Feb 1 to Feb 13; Mar 18 to Apr 7
2015 - Mar 14 to Apr 14
2016 - Mar 6 to Mar 22
2017 - Feb 8 to Feb 25; Mar 1 to Mar 13
2018 - Feb 19 to Mar 6
2019 - Feb 11 to Apr 17
2020 - Feb 4 to Mar 4; Mar 17 to Apr 11

VENUS

Venus in Aries

2001 - Feb 3 to June 6
2002 - Mar 9 to Apr 1
2003 - Apr 22 to May 16
2004 - Feb 9 to Mar 5
2005 - Mar 23 to Apr 15
2006 - May 4 to May 29
2007 - Feb 22 to Mar 17
2008 - Apr 7 to Apr 30
2009 - Feb 4 to Apr 11; Apr 25 to June 6
2010 - Mar 8 to Mar 31
2011 - Apr 22 to May 15
2012 - Feb 9 to Mar 5
2013 - Mar 23 to Apr 15
2014 - May 4 to May 29
2015 - Feb 21 to Mar 17
2016 - Apr 6 to Apr 30
2017 - Feb 4 to Apr 3; Apr 29 to June 6
2018 - Mar 7 to Mar 31
2019 - Apr 21 to May 15
2020 - Feb 8 to Mar 5

Venus in Taurus

2001 - June 7 to June 15
2002 - Apr 2 to Apr 25
2003 - May 17 to June 10
2004 - Mar 6 to Apr 3
2005 - Apr 16 to May 10
2006 - May 30 to June 24
2007 - Mar 18 to Apr 12
2008 - May 1 to May 24
2009 - June 7 to Jul 5
2010 - Apr 1 to Apr 25
2011 - May 16 to June 9
2012 - Mar 6 to Apr 3
2013 - Apr 16 to May 9
2014 - May 30 to June 23
2015 - Mar 18 to Apr 11

2016 - May 1 to May 24
2017 - June 7 to June 14
2018 - Apr 1 to Apr 24
2019 - May 16 to June 9
2020 - Mar 6 to Apr 3

Venus in Gemini

2001 - Jul 6 to Aug 1
2002 - Apr 26 to May 20
2003 - June 11 to Jul 4
2004 - Apr 4 to Aug 7
2005 - May 29 to June 3
2006 - June 25 to Jul 19
2007 - Apr 12 to May 8
2008 - May 25 to June 18
2009 - Jul 6 to Aug 1
2010 - Apr 26 to May 20
2011 - June 10 to Jul 4
2012 - Apr 4 to Aug 7
2013 - May 10 to June 3
2014 - June 24 to Jul 18
2015 - Apr 12 to May 7
2016 - May 25 to June 17
2017 - Jul 5 to Jul 31
2018 - Apr 25 to May 19
2019 - June 10 to Jul 3
2020 - Apr 4 to Aug 7

Venus in Cancer

2001 - Aug 2 to Aug 27
2002 - May 21 to June 14
2003 - Jul 5 to Jul 29
2004 - Aug 8 to Sept 6
2005 - June 4 to June 28
2006 - Jul 20 to Aug 12
2007 - May 9 to June 5
2008 - June 19 to Jul 12
2009 - Aug 2 to Aug 26
2010 - May 21 to June 14
2011 - June 15 to June 28
2012 - Aug 8 to Sept 6
2013 - June 4 to June 27
2014 - Jul 19 to Aug 12
2015 - May 8 to June 5
2016 - June 18 to Jul 12
2017 - Aug 1 to Aug 26
2018 - May 20 to June 13
2019 - Jul 4 to Jul 28
2020 - Aug 8 to Sept 6

Venus in Leo

2001 - Aug 28 to Sept 21
2002 - June 15 to Jul 10
2003 - Jul 30 to Aug 22

2004 - Sept 7 to Oct 3
2005 - June 29 to Jul 23
2006 - Aug 13 to Sept 6
2007 - June 6 to Jul 14
2008 - Jul 13 to Aug 6
2009 - Aug 27 to Sept 20
2010 - June 15 to Jul 10
2011 - Jul 29 to Aug 21
2012 - Sept 7 to Oct 3
2013 - June 28 to Jul 22
2014 - Aug 13 to Sept 5
2015 - June 6 to Jul 18
2016 - Jul 13 to Aug 5
2017 - Aug 27 to Sept 20
2018 - June 14 to Jul 10
2019 - Jul 29 to Aug 21
2020 - Sept 7 to Oct 2

Venus in Virgo

2001 - Sept 22 to Oct 15
2002 - Jul 11 to Aug 7
2003 - Aug 23 to Sept 15
2004 - Oct 4 to Oct 29
2005 - Jul 24 to Aug 17
2006 - Sept 7 to Sept 30
2007 - Jul 15 to Aug 9;
Oct 9 to Nov 8
2008 - Aug 7 to Aug 30
2009 - Sept 21 to Oct 14
2010 - Jul 11 to Aug 7
2011 - Aug 22 to Sept 15
2012 - Oct 4 to Oct 28
2013 - Jul 23 to Aug 16
2014 - Sept 6 to Sept 29
2015 - Oct 9 to Nov 8
2016 - Aug 6 to Aug 30
2017 - Sept 21 to Oct 14
2018 - Jul 11 to Aug 6
2019 - Aug 22 to Sept 14
2020 - Oct 3 to Oct 28

Venus in Libra

2001 - Oct 16 to Nov 8
2002 - Aug 8 to Sept 8
2003 - Sept 16 to Oct 9
2004 - Oct 30 to Nov 22
2005 - Aug 18 to Sept 11
2006 - Oct 1 to Oct 24
2007 - Aug 10 to Oct 8
2008 - Aug 31 to Sept 24
2009 - Oct 15 to Nov 8
2010 - Aug 8 to Sept 8;
Nov 9 to Nov 29
2011 - Sept 16 to Oct 9
2012 - Oct 29 to Nov 22
2013 - Aug 17 to Sept 11

2014 - Sept 30 to Oct 23
2015 - Nov 9 to Dec 5
2016 - Aug 31 to Sept 23
2017 - Oct 15 to Nov 7
2018 - Aug 7 to Sept 9
2019 - Sept 15 to Oct 8
2020 - Oct 29 to Nov 21

Venus in Scorpio

2001 - Nov 9 to Dec 2
2002 - Sept 9 to Dec 31
2003 - Jan 1 to Jan 7;
Oct 10 to Nov 2
2004 - Nov 23 to Dec 16
2005 - Sept 12 to Oct 8
2006 - Oct 25 to Nov 17
2007 - Dec 6 to Dec 30
2008 - Sept 25 to Oct 18
2009 - Nov 9 to Dec 1
2010 - Sept 9 to Nov 8;
Nov 30 to Dec 31
2011 - Jan 1 to Jan 7;
Oct 10 to Nov 2
2012 - Nov 23 to Dec 16
2013 - Sept 12 to Oct 7
2014 - Oct 24 to Nov 16
2015 - Dec 6 to Dec 30
2016 - Sept 24 to Oct 18
2017 - Nov 8 to Dec 1
2018 - Sept 10 to Oct 31;
Dec 3 to Dec 31
2019 - Jan 1 to Jan 7;
Oct 9 to Nov 1
2020 - Nov 22 to Dec 15

Venus in Sagittarius

2001 - Dec 3 to Dec 26
2003 - Jan 8 to Feb 4;
Nov 3 to Nov 27
2004 - Dec 17 to Dec 31
2005 - Jan 1 to Jan 9;
Oct 9 to Nov 5
2006 - Nov 18 to Dec 11
2007 - Dec 31
2008 - Jan 1 to Jan 24;
Oct 19 to Nov 12
2009 - Dec 2 to Dec 25
2011 - Jan 8 to Feb 4;
Nov 3 to Nov 26
2012 - Dec 17 to Dec 31
2013 - Jan 1 to Jan 9;
Oct 8 to Nov 5
2014 - Nov 17 to Dec 10
2015 - Dec 31
2016 - Jan 1 to Jan 23; Oct 19 to
Nov 12

2017 - Dec 2 to Dec 25
2019 - Jan 8 to Feb 3; Nov 2 to
Nov 26
2020 - Dec 16 to Dec 31

Venus in Capricorn

2001 - Dec 27 to Dec 31
2002 - Jan 1 to Jan 19
2003 - Feb 5 to Mar 2; Dec 3 to
Dec 30
2004 - Jan 15 to Feb 7
2005 - Jan 10 to Feb 2; Nov 6 to
Dec 15
2006 - Jan 2 to Jan 22; Dec 12 to
Dec 31
2007 - Jan 1 to Jan 4
2008 - Jan 25 to Feb 17; Nov 13 to
Dec 7
2009 - Dec 26 to Dec 31
2010 - Jan 1 to Jan 18
2011 - Feb 5 to Mar 2; Nov 27 to
Dec 20
2013 - Jan 10 to Feb 2; Nov 6 to
Dec 31
2014 - Jan 1 to Mar 5; Dec 11 to
Dec 31
2015 - Jan 1 to Jan 3
2016 - Jan 24 to Feb 17; Nov 13 to
Dec 7
2017 - Dec 26 to Dec 31
2018 - Jan 1 to Jan 18
2019 - Feb 4 to Mar 1;
Nov 27 to Dec 20

Venus in Aquarius

2001 - Jan 1 to Jan 3
2002 - Jan 20 to Feb 12
2003 - Mar 3 to Mar 27;
Dec 22 to Dec 31
2004 - Jan 1 to Jan 14
2005 - Feb 3 to Feb 26;
Dec 16 to Dec 31
2006 - Jan 1; Mar 6 to
Apr 6
2007 - Jan 5 to Jan 28
2008 - Feb 18 to Mar 12;
Dec 8 to Dec 31
2009 - Jan 1 to Jan 3
2010 - Jan 19 to Feb 11
2011 - Mar 3 to Mar 27;
Dec 21 to Dec 31
2012 - Jan 1 to Jan 14
2013 - Feb 3 to Feb 26
2014 - Mar 6 to Apr 5
2015 - Jan 4 to Jan 27
2016 - Feb 18 to Mar 12;

Dec 8 to Dec 31
2017 - Jan 1 to Jan 3
2018 - Jan 19 to Feb 10
2019 - Mar 2 to Mar 26;
Dec 21 to Dec 31
2020 - Jan 1 to Jan 13

Venus in Pisces

2001 - Jan 4 to Feb 2
2002 - Feb 13 to Mar 8
2003 - Mar 28 to Apr 21
2004 - Jan 15 to Feb 8
2005 - Feb 27 to Mar 22
2006 - Apr 7 to May 3
2007 - Jan 29 to Feb 21
2008 - Mar 13 to Apr 6
2009 - Jan 4 to Feb 3
2010 - Feb 12 to Mar 7
2011 - Mar 28 to Apr 21
2012 - Jan 15 to Feb 8
2013 - Feb 27 to Mar 22
2014 - Apr 6 to May 3
2015 - Jan 28 to Feb 20
2016 - Mar 13 to Apr 5
2017 - Jan 4 to Feb 3
2018 - Feb 11 to Mar 6
2019 - Mar 27 to Apr 30
2020 - Jan 14 to Feb 7

MARS

Mars in Aries

2002 - Jan 19 to Mar 1
2003 - Dec 17 to Dec 31
2004 - Jan 1 to Feb 3
2005 - June 13 to Jul 28
2007 - May 16 to June 24
2009 - Apr 23 to May 31
2011 - Apr 3 to May 11
2013 - Mar 13 to Apr 20
2015 - Feb 20 to Mar 31
2017 - Jan 29 to Mar 10
2019 - Jan 2 to Feb 14
2020 - June 29 to Dec 31

Mars In Taurus

2002 - Mar 2 to Apr 13
2004 - Feb 4 to Mar 21
2005 - Jul 29 to Dec 31
2006 - Jan 1 to Feb 17
2007 - June 25 to Aug 7
2009 - June 1 to Jul 12
2011 - May 12 to June 21
2013 - Apr 21 to May 31

2015 - Apr 1 to May 12
2017 - Mar 11 to Apr 21
2019 - Feb 15 to Mar 31

Mars in Gemini

2000 - May 4 to June 16
2002 - Apr 14 to May 28
2004 - Mar 22 to May 7
2006 - Feb 18 to Apr 14
2007 - Aug 8 to Sept 29
2008 - Jan 1 to Mar 4
2009 - Jul 13 to Aug 25
2011 - June 22 to Aug 3
2013 - June 1 to Jul 13
2015 - May 13 to June 24
2017 - Apr 22 to June 4
2019 - Apr 1 to May 16

Mars In Cancer

2002 - May 29 to Jul 13
2004 - May 8 to June 23
2006 - Apr 15 to June 3
2007 - Sept 30 to Dec 31
2008 - Mar 5 to May 9
2009 - Aug 26 to Oct 16
2011 - Aug 4 to Sept 19
2013 - Jul 14 to Aug 28
2015 - June 25 to Aug 8
2017 - June 5 to Jul 20
2019 - May 17 to Jul 1

Mars in Leo

2002 - Jul 14 to Aug 29
2004 - June 24 to Aug 10
2006 - June 4 to Jul 22
2008 - May 10 to Jul 1
2009 - Oct 17 to Dec 31
2010 - Jan 1 to June 7
2011 - Sept 20 to Nov 11
2013 - Aug 29 to Oct 15
2015 - Aug 9 to Sept 25
2017 - Jul 21 to Sept 5
2019 - Jul 2 to Aug 18

Mars in Virgo

2002 - Aug 30 to Oct 15
2004 - Aug 11 to Sept 26
2006 - Jul 23 to Sept 8
2008 - Jul 2 to Aug 19
2010 - June 8 to Jul 29
2011 - Nov 12 to Dec 31

2012 - Jan 1 to Jul 3
2013 - Sept 16 to Dec 7
2015 - Sept 26 to Nov 12
2017 - Sept 6 to Oct 22
2019 - Aug 19 to Oct 4

Mars in Libra

2002 - Oct 16 to Dec 1
2004 - Sept 27 to Nov 11
2006 - Sept 9 to Oct 23
2008 - Aug 20 to Oct 4
2010 - Jul 30 to Sept 14
2012 - Jul 4 to Aug 23
2013 - Dec 8 to Dec 31
2014 - Jan 1 to Jul 26
2015 - Nov 13 to Dec 31
2016 - Jan 1 to Jan 3
2017 - Oct 23 to Dec 9
2019 - Oct 5 to Nov 19

Mars in Scorpio

2001 - Jan 1 to Feb 14
2002 - Dec 2 to Dec 31
2003 - Jan 1 to Jan 17
2004 - Nov 12 to Dec 25
2006 - Oct 24 to Dec 6
2008 - Oct 5 to Nov 16
2010 - Sept 15 to Oct 28
2012 - Aug 24 to Oct 7
2014 - Jul 27 to Sept 13
2016 - Jan 4 to Mar 6;
May 28 to Aug 2
2017 - Dec 10 to Dec 31
2018 - Jan 1 to Jan 26
2019 - Nov 20 to Dec 31
2020 - Jan 1 to Jan 3

Mars in Sagittarius

2001 - Feb 15 to Sept 8
2003- Jan 8 to Mar 4
2004 - Dec 26 to Dec 31
2005 - Jan 1 to Feb 6
2006 - Dec 7 to Dec 31
2007 - Jan 1 to Jan 16
2008 - Nov 17 to Dec 27
2010 - Oct 29 to Dec 7
2012 - Oct 8 to Nov 17
2014 - Sept 14 to Oct 26
2016 - Mar 7 to May 27;
Aug 3 to Sept 27
2018 - Jan 27 to Mar 17
2020 - Jan 4 to Feb 16

Mars in Capricorn

2001 - Sept 9 to Oct 27
2003 - Mar 5 to Apr 21
2005- Feb 7 to Mar 20
2007 - Jan 17 to Feb 26
2008 - Dec 28 to Dec 31
2009 - Jan 1 to Feb 4
2010 - Dec 8 to Mar 15
2012 - Nov 18 to Dec 26
2014 - Oct 27 to Dec 4
2016 - Sept 28 to Nov 9
2018 - Mar 18 to May 16;
Aug 14 to Sept 11
2020 - Feb 17 to Mar 30

Mars in Aquarius

1992 - Feb 19 to Mar 28
1994 - Jan 29 to Mar 7
1996 - Jan 9 to Feb 15
1997 - Dec 19 to Dec 31
1998 - Jan 1 to Jan 25
1999 - Nov 27 to Dec 31
2000 - Jan 1 to Jan 4
2001 - Oct 28 to Dec 8
2003 - Apr 22 to June 17
2005 - Mar 21 to May 1
2007 - Feb 27 to Apr 6
2009 - Feb 5 to Mar 15
2011 - Jan 16 to Feb 23
2012 - Dec 27 to Dec 31
2013 - Jan 1 to Feb 2
2014 - Dec 5 to Dec 31
2015 - Jan 1 to Jan 12
2016 - Nov 10 to Dec 19
2018 - May 17 to Aug 13;
Sept 12 to Nov 15
2020 - Mar 31 to May 13

Mars in Pisces

2001 - Dec 9 to Dec 31
2002 - Jan 1 to Jan 18
2003 - June 18 to Dec 16
2005 - May 2 to June 12
2007 - Apr 7 to May 15
2009 - Mar 16 to Apr 22
2011 - Feb 24 to Apr 2
2013 - Feb 3 to Mar 12
2015 - Jan 13 to Feb 19
2016 - Dec 20 to Dec 31
2017 - Jan 1 to Jan 28
2018 - Nov 16 to Dec 31
2020 - May 14 to June 28

JUPITER

Jupiter in Aries

2010 - June 7 to Sept 9
2011 - Jan 23 to June 4

Jupiter in Taurus

2011 - June 5 to Dec 31
2012 - Jan 1 to June 11

Jupiter in Gemini

2001 - Jan 1 to Jul 12
2012 - June 12 to Dec 31
2013 - Jan 1 to June 26

Jupiter in Cancer

2001 - Jul 13 to Dec 31
2002 - Jan 1 to Aug 1
2013 - June 27 to Dec 31
2014 - Jan 1 to Jul 16

Jupiter in Leo

2002 - Aug 2 to Dec 31
2003 - Jan 1 to Aug 27
2014 - Jul 17 to Dec 31
2015 - Jan 1 to Aug 11

Jupiter in Virgo

2003 - Aug 28 to Dec 31
2004 - Jan 1 to Sept 25
2015 - Aug 12 to Dec 31
2016 - Jan 1 to Sept 9

Jupiter in Libra

2004 - Sept 26 to Dec 31
2005 - Jan 1 to Oct 26
2016 - Sept 10 to Dec 31
2017 - Jan 1 to Oct 10

Jupiter in Scorpio

2005- Oct 27 to Dec 31
2006 - Jan 1 to Nov 24
2017- Oct 11 to Dec 31
2018 - Jan 1 to Nov 8

Jupiter in Sagittarius

2006 - Nov 25 to Dec 31
2007 - Jan 1 to Dec 18
2018 - Nov 9 to Dec 31

2019 - Jan 1 to Dec 2

Jupiter in Capricorn

2007 - Dec 19 to Dec 31
2008 - Jan 1 to Dec 31
2009 - Jan 1 to Jan 5
2019 - Dec 3 to Dec 31
2020 - Jan 1 to Dec 19

Jupiter in Aquarius

2009 - Jan 6 to Dec 31
2010 - Jan 1 to Jan 18
2020 - Dec 20 to Dec 31

Jupiter in Pisces

2010 - Jan 19 to June 6

SATURN

Saturn in Aries

N/A

Saturn in Taurus

2001 - Jan 1 to Apr 20

Saturn in Gemini

2001 - Apr 21 to Dec 31
2002 - Jan 1 to Dec 31
2003 - Jan 1 to June 4

Saturn in Cancer

2003 - June 5 to Dec 31
2004 - Jan 1 to Dec 31
2005 - Jan 1 to Jul 16

Saturn in Leo

2005 - Jul 17 to Dec 31
2006 - Jan 1 to Dec 31
2007 - Jan 1 to Sept 2

Saturn in Virgo

2007 - Sept 3 to Dec 31
2008 - Jan 1 to Dec 31
2009 - Jan 1 to Oct 29
2010 - Apr 8 to Jul 21

Saturn in Libra

2009 - Oct 30 to Dec 31
2010 - Jan 1 to Apr 7; Jul 22 to Dec 31
2011 - Jan 1 to Dec 31
2012 - Jan 1 to Oct 5

Saturn in Scorpio

2012 - Oct 6 to Dec 31
2013 - Jan 1 to Dec 31
2014 - Jan 1 to Dec 23
2015 - June 16 to Sept 18

Saturn in Sagittarius

2014 - Dec 24 to Dec 31
2015 - Jan 1 to June 15; Sept 19 to Dec 31
2016 - Jan 1 to Dec 31
2017 - Jan 1 to Dec 20

Saturn in Capricorn

2017 - Dec 21 to Dec 31
2018 - Jan 1 to Dec 31
2019 - Jan 1 to Dec 31
2020 - Jan 1 to Mar 22; Jul 3 to Dec 17

Saturn in Aquarius

2020 - Mar 23 to Jul 2; Dec 18 to Dec 31

Saturn in Pisces: N/A

URANUS

Uranus takes some 84 years to transit all the Zodiac signs.

Uranus in Capricorn: N/A

Uranus in Aquarius

2001 - All year
2002 - All year
2003 - Jan 1 to Mar 10; Sept 16 to Dec 30

Uranus in Pisces

2003 - Mar 11 to Sept 15; Dec 31
2004 - All year
2005 - All year

2006 - All year
2007 - All year
2008 - All year
2009 - All year
2010 - Jan 1 to May 27; Aug 15 to Dec 31
2011 - Jan 1 to Mar 11

Uranus in Aries

2010 - May 28 to Aug 14
2011 - Mar 12 to Dec 31
2012 - All year
2013 - All year
2014 - All year
2015 - All year
2016 - All year
2017 - All year
2018 - Jan 1 to May 15; Nov 8 to Dec 31
2019 - Jan 1 to Mar 6

Uranus in Taurus

2018 - May 16 to Nov 7
2019 - Mar 7 to Dec 31
2020 - All year

NEPTUNE

Neptune takes 165 years to pass through the 12 Zodiac signs. Its influence is felt more on entire generations, rather than individuals. Pluto takes nearly 250 years to pass through All the Zodiac signs. Its influence on individuals is only very general.

Neptune in Capricorn: N/A

Neptune in Aquarius

2000 - All year
2001 - All year
2002 - All year
2003 - All year
2004 - All year
2005 - All year
2006 - All year
2007 - All year
2008 - All year
2009 - All year
2010 - All year
2011 - All year
2012 - Jan 1 to Feb 3

Neptune in Pisces

2012 - Feb 4 to Dec 31
 2013 - All year
 2014 - All year
 2015 - All year
 2016 - All year
 2017 - All year
 2018 - All year
 2019 - All year
 2020 - All year

PLUTO

Pluto in Scorpio: N/A

Pluto in Sagittarius

2001 - All year
 2002 - All year
 2003 - All year
 2004 - All year
 2005 - All year
 2006 - All year
 2007 - All year
 2008 - Jan 1 to Jan 25; June 13 to Nov 26

Pluto in Capricorn

2008 - Jan 26 to June 12; Nov 27

to Dec 31
 2009 - All year
 2010 - All year
 2011 - All year
 2012 - All year
 2013 - All year
 2014 - All year
 2015 - All year
 2016 - All year
 2017 - All year
 2018 - All year
 2019 - All year
 2020 - All year

ASTROLOGICAL COMPATIBILITY

For countless centuries, astrology has been used to gain glimpses of the future and greater understanding of ourselves and our relationships with others. One area that astrology can be especially helpful in is determining how compatible you will be with others. In order to do this, you will need to know the Sun sign of the other person. Once you know this, you may use one of two methods for determining compatibility.

Method #1: Sun Sign Types

The first method is based on the four Sun sign types: Fire, Earth, Air and Water.

The Fire signs are: Aries, Leo and Sagittarius
 The Earth signs are: Taurus, Virgo and Capricorn
 The Air signs are: Gemini, Libra and Aquarius
 The Water signs are: Cancer, Scorpio and Pisces

As a rule, you will be fairly compatible with someone from the same element as you. For example, if you are an Aries, you will usually do well with a Leo since you are both Fire signs. The same compatibility will be found with two people who are a Gemini and an Aquarius, since both are Air signs.

As you may imagine, however, not all signs are compatible. Take for example, Leo and Scorpio, two signs that are Fire and Water types, respectively. Picture the combination of fire and water. If you pour water on fire, the fire will be extinguished. Try reversing the two elements by placing fire under water, and you'll see that the outcome will be boiling water – not a good basis for a relationship!

Imagine what happens when you combine Air and Water signs - bubbles that either burst or float away. This doesn't sound like the kind of relationship that will last for very long.

A similar situation can result from the combination of Air and Earth, which will result in clouds of dust – a situation where communication may be difficult.

How about Gemini and Leo, two signs that belong to the Air and Fire groups? Fire thrives on – and requires – Air, making it a good combination.

Water and Earth signs will also do well together as a rule. Water, in the proper proportion, can soften Earth, and Earth can make Water more substantial.

Method #2: Sun Sign Compatibility Chart

Comparing the Sun sign types is a quick and easy way to judge the compatibility of two people. If you want a more accurate method, use the chart below.

First, locate your sign in the list running down the left-hand side of the chart. Then find the Sun sign of the other person in the list running across the top of the chart. Find the point at which the two signs intersect, note the number, and then look up the number in the index for an idea of how well the two signs will get along.

Your Lifetime Romance Compatibility Chart

INDEX

1 – 2: Avoid this match. 3 – 4: A lot of work. 5 – 6: A few bumps. 7 – 8: Almost perfect. 9 – 10: Soul mates

	A R I E S	T A U R U S	G E M I N I	C A N C E R	L E O	V I R G O	L I B R A	S C O R P I O	S A G I T T A R I U S	C A P R I C O R N	A Q U A R I U S	P I S C E S
ARIES	4	2	8	5	9	1	3	4	2	7	10	4
TAURUS	2	5	4	10	3	9	5	8	4	7	1	10
GEMINI	8	4	3	4	9	5	10	4	5	3	10	3
CANCER	5	10	4	3	9	8	1	8	3	5	5	10
LEO	9	3	9	9	10	2	6	6	8	2	4	4
VIRGO	1	9	5	8	2	8	5	10	1	9	6	2
LIBRA	3	5	10	1	6	5	9	4	2	5	10	3
SCORPIO	4	8	4	8	6	10	4	2	5	9	2	8
SAGITTARIUS	2	4	5	3	8	1	2	5	7	3	6	4
CAPRICORN	7	7	3	5	2	9	5	9	3	4	3	8
AQUARIUS	10	1	10	5	4	6	10	2	6	3	10	4
PISCES	4	10	3	10	4	2	3	8	4	8	4	2

ASTROLOGICAL TRENDS

While it is helpful to draw up your horoscope for a specific day (as explained in the Starguide section), sometimes when you are going through a rough period you may want to get a more general outlook to find out when things will start to turn around. For this, you will want to use the Astrological Trends chart to gain some insight into the different cycles we all go through.

Professional astrologers often use the concept of “progressing a chart”, and apply the measure of “one day for each year.” For example, if your 35th birthday were today, your astrology chart would indicate that every planet has moved forward 35 days from the position they were originally at on the day you were born.

The ASTROLOGICAL TREND BIRTH CHART has every day of the year listed in 36 columns, and each column represents 10 years. Let’s take the example of someone that was born on July 7th and has just turned 53 years of age. For this example, let’s call the person John. By following the steps below, you will be able to identify the predominant astrological trends for John.

Begin by finding John’s birth date - July 7th - in the Astrological Trend Birth Chart. You’ll find it about half-way down Column 19. Starting on the date of John’s birth - in this case 7 - count down to the bottom of the column. You should end up counting six and end up on the square with the 12 in it. The number six represents the first six years of young John’s life. John moved into Column 20 when he turned 7.

To arrive at John’s current age of 53 count an additional forty years. Counting each column as ten years takes you through Columns 21, 22, 23 and 24. At the head of Column 24, John is 47. Count down an additional six years to bring John to his present age of 53. You should be at the square with the 29 in it.

Turn to the Astrological Trends Descriptions section, and look up the description that corresponds to 29. As you can see, John is presently in a stage of adaptability and cooperation with others. It is a pleasant stage, though the person may have to compromise more than expected.

Notice that some of the columns, like Column 16, are actually two columns. The first of these columns contains the last two days of May, and the second column contains the first ten days of June. If the person was born in an earlier column you would regard column 16 as being a single column marking ten years of time, even though it may appear to be two columns. If you were born on May 30th you would remain in this column for ten years, exactly the same as someone born on June 1st.

Although the first few birth dates you try may seem a little awkward, you’ll find that you will get quicker the more you practice.

Here are the steps to find the stage anyone is currently at:

- 1) Find the person’s date of birth on the Astrological Trend Birth Chart.
- 2) Count down to the bottom of the column (starting with the square the birth date is in) to find the age the first astrological change occurred at.
- 3) Count forward to the current age, using each column to represent ten years of life.
- 4) Turn to the Astrological Trends Descriptions section, and look up the description that corresponds to the number in the square you wound up on.

The interesting thing about this method of identifying astrological stages in a person’s life is that you can use it for more than just the current stage. Using this method, you can look at the conditions of a person’s childhood, or any time in the future as well.

Incidentally, these thirty-six stages are called decanates. Each sign of the zodiac occupies thirty degrees (12 signs of the zodiac x 30 degrees = 360 degrees.), and each sign can be divided into three smaller areas of ten degrees each hence the name ‘decanate’.

Astrological Trends Descriptions

STAGES OF LIFE

1. You will notice a particular measure of restraint or control in your life in this stage. Sensitivity will be increased, and your emotions will be difficult to express.
2. This will be an uplifting time when you will be able to dedicate yourself to your work and career. You will use your imagination to appraise opportunities and make plans. You will find it to be a very positive period.
3. Your life will have an unsettled nature to it. You will have healthy aspirations to move forward, although you will encounter obstacles that make this quite challenging. You will find yourself extremely self-absorbed during this time.
4. This stage of your life will be marked with an increase in mental activity. You will find it to be a positive time for learning and taking advantage of new opportunities. Relationships will develop easily and you will want to share your good fortune with others.
5. You will find your feelings enhanced at this emotional stage. You will notice an almost claustrophobic feeling of being crowded or restricted in some way.
6. This will be a period of increased awareness. Your imagination will be especially sharp during this time, and you may find yourself to be more contemplative than usual.
7. Your emotions will often get the better of you during this time. Your dealings with others will be particularly critical, and your need for peace of mind will become pronounced.
8. Your determination to achieve your objectives during this time will be obvious, although there is the possibility that this could result in increased stress and frustration. It is likely that you will feel an increase in all feelings at this stage.
9. This period will be characterized by a great deal of activity and energy. You will know exactly where you want to go and be willing to do what it takes to get there. Be careful that you don't expect too much of others around you.
10. You will want your accomplishments to be noticed during this stage, and much more aggressive about receiving what is coming to you. Your emotional life will be extremely active, with plenty of opportunities to channel your feelings into creative outlets.
11. This stage will be one of idealistic optimism. You will experience a universal kind of vision and an expanded philosophy of life. Your prospects for making progress are good at this time.
12. You will find yourself to be more patient and determined during this period. Your emotions will be very active, but you will be able to control them around others. The potential for satisfaction during this stage of your life is very good.
13. This will be a time characterized by a sense of expectancy and intense intuitive impressions. Your vision of glory has a good chance for success if you take the time to organize your resources.
14. Physical possessions and material success will be very important to you during this time. You must be ready to put forth the effort in order to realize your goals.
15. You will feel an acute need for innovation and diversity at this stage. There will be a need to be flexible, steadfast and on your toes to make the most of the opportunities that appear at this time.
16. This will be a period characterized by a feeling of activity. Your emotions can swing to extremes at this stage, and you'll need to pay close attention to your intimate relationships.
17. Your opportunities for self-expression are good during this period. You will be especially alert at this time and you will experience a feeling of uneasiness. You will want to show your individuality at this time, and this will expose you to new experiences.
18. You will find yourself to be highly sensitive to the desires of those around you at this time. You will also be focused on the love and security in your life, and want to help others around you to achieve this also.
19. During this period you will experience a great feeling of accomplishment. Your emotions will be on the upswing, and you will be able to capitalize on this to reach your goals.
20. This time of your life will bring an enhanced awareness and intuitive realization. You will feel a definite compassion for those around you and be willing to do what it takes to help them.
21. You will undergo a change in outlook at this stage. Your normal shyness will evolve into confidence, and your usual philanthropic perspective will become more internally focused. If you can avoid becoming too self-centered, you will make a good deal of progress during this time.
22. This period of your life will be marked with an increase in your social activity. Your popularity will increase as your range of interests widens. This is a good time to make long-term plans.
23. New projects started at this time will progress well and you will have the necessary energy and optimism, even in the face of changing climates.
24. You will need to exercise patience at this stage and you will need to maintain a sense of grounded expectancy. Your sense of humor will be important at this time.

25. This will be a period of prudence and dedication. You may find yourself worrying more about your physical fitness, diet and health. Proper attention will be rewarded with slow and steady progress.
26. Your emotional responses will be enhanced in this stage, and may be the source of difficulties in your relationships. You will be challenged to achieve a healthy balance between your mind and heart.
27. Your social life will be expanded, resulting in a rise in popularity. Despite this, you will have difficulty expressing your inner thoughts and feelings to those around you.
28. During this stage you will feel a great need to follow your dream. You may find yourself involved in unconventional, perhaps even odd, activities. You will continue to be personable and friendly, but exhibit a high degree of independence.
29. Your ability to remain flexible and cooperative will be pronounced at this stage. This will be a positive time, although you may need to meet others more than halfway on some decisions.
30. This will be a stage of intense emotions. Your determination and ability to work hard will be put to the test in order to achieve your objectives.
31. You will find your imagination and perception to be especially active during this stage. Your desire to learn will find many outlets in this period, and you will meet many kindred spirits at this time.
32. Your eye will be on new horizons at this time, and your energy will be best spent by testing your limits. You will need to be careful about appearing too ruthless while pursuing your goals.
33. During this stage you will experience the desire to grow intellectually. A sense of restlessness will arise, and you will spend time examining your beliefs and philosophy.
34. You will want to involve yourself in a new interest that you feel is very important. You will find plenty of energy, optimism and desire as you strive to build something that is meaningful.
35. This time will be a stage of intellectual and spiritual development. Your ability to set goals will be very useful in your efforts to realize your charitable objectives.
36. Hard work and the use of common sense will characterize this stage. You will appear to be more serious at this time, although you will need to keep your sense of humor throughout this time.

Astrological Trend Birth Chart

<u>Stages</u>		<u>1</u>	<u>2</u>	<u>3</u>		<u>4</u>	<u>5</u>	<u>6</u>		<u>7</u>	<u>8</u>	<u>9</u>
	JAN	1	11	21		31	10	20	MAR	1	11	21
		2	12	22	FEB	1	11	21		2	12	22
		3	13	23		2	12	22		3	13	23
		4	14	24		3	13	23		4	14	24
		5	15	25		4	14	24		5	15	25
		6	16	26		5	15	25		6	16	26
		7	17	27		6	16	26		7	17	27
		8	18	28		7	17	27		8	18	28
		9	19	29		8	18	28		9	19	29
		10	20	30		9	19	29		10	20	30
<u>Stages</u>		<u>10</u>	<u>11</u>	<u>12</u>		<u>13</u>	<u>14</u>	<u>15</u>	<u>16</u>		<u>16</u>	<u>17</u>
		31	10	20		30	10	20	30	JUN	1	11
	APR	1	11	21	MAY	1	11	21	31		2	12
		2	12	22		2	12	22			3	13
		3	13	23		3	13	23			4	14
		4	14	24		4	14	24			5	15
		5	15	25		5	15	25			6	16
		6	16	26		6	16	26			7	17
		7	17	27		7	17	27			8	18
		8	18	28		8	18	28			9	19
		9	19	29		9	19	29			10	20
<u>Stages</u>		<u>18</u>	<u>18</u>	<u>19</u>	<u>20</u>	<u>21</u>	<u>21</u>	<u>22</u>	<u>23</u>	<u>24</u>		
		21		3	13	23		3	13	23		
		22		4	14	24		4	14	24		

		23		5	15	25		5	15	25		
		24		6	16	26		6	16	26		
		25		7	17	27		7	17	27		
		26		8	18	28		8	18	28		
		27		9	19	29		9	19	29		
		28	JULY	10	20	30	AUG	10	20	30		
		29	1	11	21	31	1	11	21	31		
		30	2	12	22		2	12	22			
<u>Stages</u>		24	25	26	27	27	28	29	30	30		
			3	13	23		4	14	24			
			4	14	24		5	15	25			
			5	15	25		6	16	26			
			6	16	26		7	17	27			
			7	17	27		8	18	28			
			8	18	28		9	19	29			
			9	19	29	OCT	10	20	30			
		SEPT	10	20	30	1	11	21	31	NOV		
		1	11	21		2	12	22		1		
		2	12	22		3	13	23		2		
<u>Stages</u>		31	32	33	33	34	35	36				
	NOV	3	13	23		3	13	23				
		4	14	24		4	14	24				
		5	15	25		5	15	25				
		6	16	26		6	16	26				
		7	17	27		7	17	27				
		8	18	28		8	18	28				
		9	19	29		9	19	29				
		10	20	30	DEC	10	20	30				
		11	21		1	11	21	31				
		12	22		2	12	22					

