

FANTASY ASTROLOGY

Compiled from: <http://fantasyworld.wordpress.com/>

A ARIES March 21 - April 20 Ruling Planet: MARS

The bonk now/think later God of War, aggression and action! Sexually, Aries is an explosion waiting to happen! The excitement is often in the chase more than the actual conquest though and while they may appear to want to dominate, they do not want a submissive partner. Routine brings boredom to sex for Aries, so if you're only comfortable with the missionary position, go for another sign, but if you like forceful personalities and enjoy pretending you're a human Twistie, then you've found paradise with an Aries. FAVE POSITION Always on top and always in charge BEST SEX TOY Handcuffs! Like I said, Aries likes to take charge! ARIES MALE IN BED The Aries male is loud, domineering and 100% stud! He's from the bump n grind school of lovemaking so if you're looking for romantic dinners by candlelight and long walks on the beach, keep looking! He's the original 5-minute man so ! if you're e turned on by ultra-macho grunt-and-groaning types, you've just found your ticket to heaven! He's not prone to cheat unless you bore him in bed and he likes sex fast and furious baby! ARIES FEMALE IN BED She views sex as more of a physical act than something from a sappy romance novel. If you're a bored exec and want to find out what it's like to be treated like a piece of meat, then go for a one night stand with an Aries chick. She'll be gone before you wake up and may not remember your name the next time you meet. She's got a touch of KINK to her personality so don't get freaked out when she talks dirty or puts you over her knee for a spanking. She's all woman, but are you man enough to

handle her? THE BEST WAY TO TURN ON ARIES If you want to seduce an Aries, running your fingers through their hair is an awesome starting point! And licking and nibbling around their face or neck will get them going too! Just be careful to keep your saliva at bay. Drool is not cool!

Aries Men

He always let other people walk in front of him, but he will get there first. He is a very careful guy and small obstacles won't make him fall easily even he thinks life is a very serious matter. He is as romantic as any other Zodiac. He could look gentle, but inside he is as strong as steel.

Once he determines to do something, he is serious about doing it well. He will keep any pressure or insult deep down inside without showing emotion. You will never see his emotion of burden or disappointment and always wonder what he thinks or feels. He will be well kept his feeling.

You will never see a guy in this Zodiac involving in other people business. He always concern with his own business. Sometimes he can be talkative, but he will never give anyone advice if he has not been asked. If you ask for advice, he will certainly give you one. He respects elderly and senior, so you will see he is the type who visits his parents steadily or often.

He is a slightly shy but also a stubborn person. He will find many ways to make you happy when you are with him, till you realize he is the important person for you. Once he is in the "Power Position", he will use his power gently. He is a good leader and "Gentleness" is one of his effective methods for exploiting his power. It is although he is borne to be a leader.

He never hides his ambition, and he is a workaholic. He will not take any position that he has no control. He will work very hard to reach his goal and satisfaction.

Compliment from his boss or superior are never enough for him, he wants his reserved reward. His deep insecurity makes him reach and collecting valuable things and this you may think he is stingy. Actually he could easily spending money to buy things, traveling or pay for things that makes him happy and he think necessary for his need. He care what other people think of him and want to get good comments or compliments.

Outside he looks like stone and steel, but inside he is a fragile person. He will hide and cover up weak emotion and his sadness in order to maintain and keep up his "Image". One method of cover up you could easily notice is suddenly if he is quiet, cold, or act very strong or very secure. Often, he feels insecure, even he is serious about his life and his own surrounding.

This is the man who never hurries to get marry, so hardly sit back and regret about his marriage later. If he gets marry, he need to be very certain and very sure. It will take a long time for such decision, so if you tell him that you are "breaking up" , you better forget him for good because he will never coming back. He always keeps his promise. If he said he will meet you in your place in 2 hours then he will be there, unless there is a serious accident or unavoidable things happen.

He hates people who are late for date or any appointment. He likes to think woman should be a follower and take care of family and working is a man duty. He does not like to compete with his girlfriend or his wife at work because competition already exists with himself and other people. He will be very proud if he can afford and care for his family. Do not try to overpower him or insult him, he cannot stand it.

He likes to be in control of every things, every situations. He like a "Classy Woman", if she also comes from a good family then it is

Plus. It will make him feel proud and very ego about her status. Flashy type of woman, forget it. He likes a perfect or a nearly perfect housewife. He tends to be possessive. He will not tell you if he is mad at you, but will act very moody to show you instead. He likes to hear sweet word and compliment so you can get his interest that way. If he approaches you to ask you out, do not act too stubborn or fooling around too much.

He will get tired and just disappear. He has to feel confident when he is around you, so knowing this fact you should know what to do, right! If you want him, you have to make him feel like he is the most important person for you. He likes a kind hearted woman, polite and can get along with his family. When he feels sad, do not leave him alone, but be very supportive. Kind words and your smile will win him over, so this strong man will be like a chicken in your palm.

Aries Women

She thinks the world is watching her through the eye glasses of rose petal frame. She thinks people think and talk about her only about good things and often disappoint to know the fact that they are not true and not even real, so she will feel hurt. She thinks her path has to be a beautiful one. She thinks only good things so she prepares and always makes arrangement for her to be in the right path always, quite systematic indeed. If there is no guy in her life, she will be busy with herself.

This seemingly ordinary woman will push herself to meet her goal. Her face mostly will be slim and long, high cheek bone, Eye brow slightly curve up, slight tall more than short, thin lips and she will have quite a confusing or mixture of character. A Sometimes, she will be very careful about guy she will mingle with. She thinks as if she has a main CPU in her head and she could memorize everything from her childhood.

When she faces with problems, she will handle them and solving them very well, and at the same time showing other people that she has that capability. She can put her mind in solving problems in crisis better than many other Zodiacs. Once she determines to do thing, nothing will stop her. Woman in this Zodiac could be totally different from one woman to another woman. You could see her in the party dancing like flash dance or dirty dancing; as well you could also see her as an old fashion lady or a geek.

She could be someone flashy and wanted by many men, or she could be a cold and non-social person. She will have her own way to win you over. Once she chooses you, she will need to be proud of you. "Love" is not as important to her as "Marriage". Her real goal in life is "Safety" and her position in other people sight need to be "Secure". She plans her life, and socially life easily and very carefully.

She is also very artistic and realistic, so if you are nobody or nothing, no chance because she loves ambition and a good life. She need lots of love, but do not want and do not belief in an occasional or unconventional love. She is a proud in nature type, so if you see a woman in this Zodiac comes from a poor family, she will act like a woman from a noble family by birth anyway (certainly there are always exception). She always looks cool even when she is not.

She likes to make people see her as "secure and confident" even she is a mixed emotion and mixed character type. If she is mad, you can tell right away and she can stay moody for quite a long time. You never have all her times, for she likes to work hard and also spent some spare times working for charity. You will see woman in this zodiac a "Volunteer" for camp, and if she is in a high society, she will most likely be a president or a V.P. of a "Club".

She is a romantic and artistic, but being poor and unstable is certainly not in her dreams. Her beautiful imaginations need to be realistic, for failure is not in her plan. A Goat always climb high, so

either she start from a low point or a high point, she will make sure at the end she will have the best spot.

She will not show her ambition, but she will show that she satisfy with herself now. Once you look back she already moved up again, quietly but sure. If she is your love one, be supportive and understand her. She is stubborn, but she will listen. She will act like a gentle fragile person, but in fact she can stick you down like super glue without you knowing it.

Aries Best and Worst Relationship Matches

Aries, as is well known, is not the Tom-Jones-slick-satin-bathrobe-wearing-lounge-lizard of the world's lovers. Instead, whether man or woman, Aries is a contradiction of competing energies, which can lead to great passions and enduring relationships, or it can stagnate and leave you home, making candy apples with your mom.

In many ways it is the visceral or physical way that Aries tend to enjoy the world that creates the serious deficits (or excesses) in your production of pimp juice. Arians approach love like they approach most things in their fiery lives, with passion and intensity, but since this strength of conviction and certainty of action is usual realized by doing as opposed to thinking, the more subtle parts of the your life can be underdeveloped.

This intensity is most readily seen in the initial stages of a relationship with an Arian. Since they are always ready to start a new adventure they are often some of the most romantic people on earth, as they jump head first into the fresh newness of an early romance. Watch out for big bouquets of flowers, and fancy bottles of wine served with delicious meals, and then a drive along the water, these are the trappings of an Aries fantasy at work. This can be a real blessing or it can also be the superficial heat of

a jet's after burner; the heat may be intense but it also may be short lived.

***Caution to potential partners of Aries: Don't let your own potentially playful attitude towards competition blur the fact that your Fiery lover is not one to take a challenge lightly and will constantly accept any gauntlet thrown at his/her feet. In fact the blind competitive nature of the Aries can mean a narcissistic streak that can prevent Aries from knowing when they are hurting people.

Another aspect of the Aries' approach to relationships is their inherent desire for adventure. So when they catch their prey (you) they sometimes have no idea what to do with you. Like a cat who knows he is supposed to catch a mouse, but since he has never been shown how to eat one, the Aries can be confused by some of the more mundane parts of the day-to-day relationship struggles. This is where the competitive struggle can come in handy. The Aries is likely to sense that some hard work can make this work smoothly, and will dig in and rise to the challenge.

For the Aries out there embrace your fire, and good things will come, deny it and only the negative aspects of your sign will be allowed to rise to the surface. Many women Aries find themselves living in a world that does not allow, or at least does not respect the qualities that define their sign. Joan of Arc was an Aries and look what the men of the church did to her. Love yourself and embrace the things that make you independent and important.

***For those of you stuck with a love-on for an Aries or even just a crush, don't play games, they will go right over his/her head. If you want something, ask, they'll appreciate it, and you will get what you want in the end.

Best Relationship Matches

Leo/Sagittarius - Both the fire sign share a lot in common.

Libra - An excellent match of opposites, however the marriage of too different planets, Mars and Venus, can sometimes be volatile.

Worst Relationship Matches

Pisces - Too sentimental for you

Gemini - Too much bickering

Virgo - Too fussy for you

A TAURUS April 21 - May 21 Ruling Planet: VENUS

The Goddess in charge of love, beauty and sex Taurus are ahead of the game when it comes to love cause they are ruled by VENUS, the planet of Love! Taurus has all the qualities a lover desires, including sensuality, loyalty and faithfulness. When a typical Taurus makes love, it's the most physical and natural pleasure in the world. They believe the romantic approach to sex almost always pays off so they will happily cook dinner, buy flowers, and light candles for someone they wanna bang. They don't like to rush things and take everything, including sex, slowly.

FAVE POSITION The one Taurus enjoys most is the Missionary. Some may say this is so unadventurous, but Taurus is very practical and this is the most comfortable.

BEST SEX TOY A battery powered "erotic massager"

TAURUS MALE IN BED The Taurus man needs a woman who will want to stay home to eat and make love. He can be stubborn and is known to sulk like a little boy, but he LOVES making up!! (arrow!) He likes to take things slow and gently and can last for hours, always waiting for HER to finish before rolling over to sleep.

TAURUS FEMALE IN BED She is great at back massages and sex in general. She makes an art of lovemaking. Just kissing her can bring some men to the big "O". Her touch is gentle and tender, it excites and caresses and when in the mood, she too can go for hours at a time, days on end.

THE BEST WAY TO TURN ON TAURUS There's nothing Taurus enjoys more than having their neck kissed and their earlobes nibbled. Light, feathery caresses up and down the neck followed by gentle licks, no biting, will make a female writhe with delight and a male stand at attention within seconds.

Taurus Man

A quiet simple man, who can do something unexpected to shock you. Taurus man mostly medium tall, strong with good health, good strong body. When he talks, he likes to turn his head to one side on one direction. His body will be quite straight, facial structure tends to be square shape more than other shape. His eyes sparkle with liveliness. Even when he is in love, he is still a free wild bird.

He is sand in your palm, the more you want to hold it, it will slip out. If you stand and hold it still, it will stay that way. Don't set the rules and draw a line for him, he will not stay. When you are with him, he will think only of you. But an hour later he could change his mind. He is very patient with other people, but very impatient with himself. His world always turning and it will not stop just because he loves you. If he up sets, he will show it right away.

If something has gone wrong, he will blame his own carelessness instead of blaming other people. He sincere to his friends even to some friends he does not like. He likes to do odd things and surprise other people. He could be fully dress in a nice suit and jump in the pool. He could slap your back so hard just to make you turn around to see he has flowers in his hand. He never wants to get too close with anyone for he thinks living in reality is living by yourself.

He does not care what people think when he behaves weird. He could be walking bare feet and laughing at people who laugh at him and think they are so narrow minded. He does not likes to follow conformity, but always want to search for new ventures, new mystery. He will interest in a life of a millionaire as much as a life of an old man selling newspaper on a sidewalk vendor. He like to search and analyze people and things.

He will analyze his friends or his girl friend, and once the mystery is gone, he will search for new puzzle to solve. He can not easily

understand thing, so he will gradually learning about you till he fills up all his questions. He knows so many people, but he has a few friends. He looks for quality friends than quantity friends. He will be close with some friends shortly and move on. He always feel lonely even surround by many people.

He could create his own little world, and sometimes no one would understand him. He looks only for future and he thinks he lives for the future. He may wonder how many people think like he does, but he does not want to be like the others. He is a man with a conflict personality. He is a cool, understanding, and able to work well, and very artistic. Taurus man could be an artist. He could shock you as much as he is able to clam you down when you up set.

He is a free spirit who likes venture, but when he wants to be alone, do not touch him but to let him be. He won't disappear from the crowds too long, he will be back. He will give you straight forward opinion or comments, but will never advice what he thinks you should do. He does not like people to tell him what he should do too. He thinks each individual dreams and thoughts should be very private.

He will use his brain not his body strength, so he will let other guys compete. He has a certain satisfactory in life and hate to force him in competition. He may seem careless, but actually he is a thinker and a stubborn one. He sees anything in details and not easily trusted people till he thinks he knows them well. You can just smile and he will think why and what are you smiling about, and if you are pretending. Once he trust you and accept you as a friend, no one can says other wise to change that for he will not listen to gossip.

He will be honest and sincere to his friends. He hates lies, so he will not tell you lie. If he finds it is necessary to lie, he will find other ways not to tell you or avoid telling you anything. If he really has to lie, you will never be able to tell that he is lying. He can really keep secrets, so you will hardly know that he is a lonely

soul. If you want this kind of guy, you have to be an interesting person. He has to be curious about you. Hell for him is "No Freedom", so if he marries you then you should know it is the biggest decision in his life. Always be interesting, and then you could have him beside you.

Taurus Women

A slim, moderately and tall woman. Taurus woman is funny and a jolly person. Square facial bone structure, and high cheek bone. Her round big eyes sparkle with wit and curiosity. You will not see many round faces Taurus women, and mainly she will have a strong jaw line. She is a constantly change person. If she up sets, she will not show it and will keep it to herself for a long time, and will remember them so well.

If she gets really mad at you, you will suddenly become a totally and completely stranger to her. She is a patient person, but always need new excitement. She hates long talk meeting, long and endless conversation. She can be in love with you today, and one day she could act as if she has never loved you before.

She has patient with what she wants to do and will never give up until she gets there. She will be very persistent in what she is doing till she has reasons for stopping her project, then she will quit. Money for Taurus woman is not the most important factor in life. She thinks of money as an instrument for assuring of a good living.

She has more satisfaction in achieving her goals more than satisfaction in fine cloths and luxuries. If you like a woman who always thinks of love and romance, then you are dating the wrong girl. You can not tell her to stay at home, she likes to work and preferred not work at home. She loves animals and likes to surround by animals. Love is in her head, but freedom is in her

soul. She has her own idea about love and afraid to show her true feeling for fear of rejection.

She is not the type to talk about love, but she sure has a strange way to show it. She is not good in showing when she is in love, but if she loves you she will be honest to you than any other women. She will be honest to her love one, but at the same time seems distant. You will have a good relationship with her, if you allow her freedom. Do not force her to be with you in a poker game which she hates, but let she goes out swinging with her friends if she wants to.

She will be different than other girls, and she thinks different is one of her unique quality. She is a public figure but belongs to no one. She will not stay with you, if she thinks you are not sincere. She likes you to have personality, but better not to compete with her. Loves her, but not too much, as she is afraid it will be limiting her freedom. She always stands out of the crowd for something she dares to do. You could see her dress like a poor farmer dinning in the fancy restaurant, or dress like a nun in an a cocktail dress party.

If you are a politician who is looking for a wife, she will make a good one because she is cleverly smart and she could get along socially with any type of crowds. She is not a jealous type because she has to know you thoroughly before accepting you in her life. She has more curiosity in life than wondering if right now you are flirting with someone else. If you keep a distant from her, or go away for a few days, she will miss you more.

Even when she is dating you, she also able to fond of someone else, if you do not have something that she is looking for. She will never disappoint you or hide behind your back to make you loose face, but she is the type who just going to tell you to your face that "We're better off breaking up". She always remembers her first love.

Taurus woman holds the best record for divorce for she does not care about how people think of her, but everything should be done for "Happiness". She has lots of friends and sure of herself, so you will hardly see she delays any of her thoughts before her action. If she thinks of something, she will go ahead and does it. She has many men wanting her for her constant changes is the challenge.

She can be cute and funny, but suddenly cool and tough. She has her own style of dressing up, so you could see her dress like an old mate today, and tomorrow she may dress like she comes from Mars. She will have that interesting hair, dress and a look unique from anyone else. She likes to learn about your dreams and thoughts. She has fun teasing you and making jokes. If she did something wrong, she won't hide it from you, but do not ask when she is not in the mood to talk about it.

She hates to owe people money and take promise seriously. If you promise to pay her back, you'd better paid up. If you want to make it with Taurus woman, then do not be jealous or possessive, be narrow minded, criticize about nonsense or small and insignificant matters. Try to likes her friends and let she has her privacy, and then she can be very sweet to you.

A Taurus Best and Worst Relationship Matches

Much of everything that you ever wanted to know about your Taurus lover is constituted by his/her relationship with Venus, Taurus' planetary ruler. Contrary to the more commonly held perception of the Taurus being extremely reliable, stable, solid and perhaps a bit stuffy, Taurus can be extremely sensual, especially when you chuck him/her into the emotional blender. Once the more romantic aspects of the bull's sun sign kicks into high gear you will be surprised by the physical intensity of the relationship, and you may, in fact, be overwhelmed with the tactile way in which your lover shows you affection.

We can see this side of Taurus in other aspects of the bull's personality. Usually people born under this season of the sun cycle have a great desire for simply physical pleasure, and you may have noticed comfortable furniture, nice beverages and food filling their fridges and adorning their living rooms. They are connected closely to the ears, neck and larynx, and as a result enjoy beautiful music, good conversation and the touch of loving hands.

The most important thing to remember if you are dating, making love to, or in a long term, full fledged relationship, with a Taurus, your affection is best expressed through the same mode that your lover enjoys other parts of his/her life, with simply expressions of sensual enjoyment. Touch them, instead of saying something sweet! Instead of a book, get them wine, instead of art, give them a massage. Make love to them when they least expect it, and sit them down for their favorite meal. This will seal the deal, and create a loyal, caring, and delicate lover.

There are a few drawbacks to having a Taurus lover in your life, and they begin with the communication difficulty that the bull can have. Though they like talking about philosophy, politics or their own particular interests, if the conversation turns toward more difficult subjects, such as problems in your relationship, or lack thereof, they may be unlikely to engage your concerns. This needs to be worked out with some very focused discussions of what Taurus' view as unnecessary exchanges. If it is not practical then it is not something that they are interested in. A way to promote more dialogue is to sandwich the difficult stuff with a nice bottle of wine, or a good day on the beach, or any other hedonistic activities.

You may also have noted that bulls in your life can be moody and a bit withdrawn sometimes. This is closely linked to the their stubborn inability to 'role with the punches.' This is a very real part of a Taurus' life. Make sure to encourage a more open-minded way of viewing the world, and you will help your boy/girl get out of the doldrums and into the bright sun of the world.

A word directly to those born under the Taurus sign: be careful not to see the special people in your life as part of your collection of 'fun' activities. A problem that can face you is seeing people in an instrumental way that can devalue the unique worth of each person in your life. This can be a more serious problem when it comes to people that you deal with romantically. Most people get tired of being treated like a pretty bubble that must be dusted occasionally, and even though you think you are showing the right amount of interest, you may find yourself alone wondering how it all went wrong. Remember, if you care for someone, their needs must be met even more aggressively than your own, and maybe they will reciprocate, and then everyone wins.

Best Relationship Matches

Scorpio - Even though it can be intense and stormy, it will endure and bring great satisfaction.

Virgo/Capricorn - Very stable and harmonious, though Capricorn is better for plutonic relationships.

Worst Relationship Matches

Aries - Strong wills can bounce off each other and create stress, though it can work with more passive Taureans.

Sagittarius - Too free spirited.

Gemini - Too restless.

A GEMINI May 22 - June 21 Ruling Planet: MERCURY

The swiftest God in the skies, who also happens to be in charge of ultra-extreme raunchy talk Talking about sex is Gemini's favorite hobby and doing it comes a close second. Gemini 's love flirting and lap up attention from the opposite sex, but sometimes that's all they're looking for. They need a lot of variety when it comes to sex - dirty weekends away, a quickie in a shop doorway, serious groping under the table at a fancy restaurant. A lot of Gemini's are bisexual too and can often be drawn to those of the same sex. FAVE POSITION As long as it's different every time, they're not fussy, but if they must choose, it's that naughty number right after 68, since they can come up for air if they need to. BEST SEX TOY Any illustrated book about kinky sex, so Gemini can pick up some wild, new ideas GEMINI MALE IN BED He likes to give AND receive and can be quite inventive. He's a lights on, in front of the mirror kinda guy and if you make a few subtle noises and talk a wee bit dirty, he'll be very happy. GEMINI FEMALE IN BED She is more interested in IQ than private parts. If she can't respect the intellect, then satisfaction is not possible for her. She may sleep around forever and never find her true love and she is not the most faithful of the signs. She likes sex on the run, in an airplane toilet, in the storeroom at work, in the backseat of a car. THE BEST WAY TO TURN ON GEMINI Focus on the shoulders, arms and legs of a Gemini and you're headed for the good books. They love a good massage and their hands are so sensitive that even having their fingernails played with sends shivers up their spine! Kiss up and down each of your Gemini's arms, sneak in a few licks, nips and nibbles. If you get one or two yelps, then you know you're doing something right. Then, move onto the fingers, slowly kiss, lick, nip and nibble each fingertip, then pull out the killer move - suck on each finger, slowly, as if it's a lollipop. I'll almost offer a money back guarantee on this one working!

Gemini Men

A man in this Zodiac has a thin long and proportional face. He has a high forehead and very clever. He looks like he can not stand or sit still, a very fast person. His nose is just right in size, thin lips, talk fast and very talkative. He can think faster than he talks, but once he starts talking, he will talk non stop as if god has gifted him with that special talk machine mouth.

He likes to cut his hair short and he is very athletic. He is a tall, slim and every movement of his is "Fast" or nearly calls "Hyperactive". He has long fingers and always tapping on table or moving his finger as if he is trying to grab something. He is the type, who will write or scribble on paper, he never stays still. His hair always well comb or neat.

He will spend a long time to comb his hair. He will keep his manicure and pedicure clean. He is a well dress and clean guy, so if you like cleanliness, you will love him. He will keep all his cloth in big closet, and never throw away even shirts he never wear any more, but yet he still keep buying new cloths and make sure he is in style. He knows how to dress well even with a low budget. He gets bored easily with his favorite cloths, cologne.

He is very picky, so soap and his cologne even have to be in the same trend or same scent. If you date this kind of guy, you might think you are dating 2 guys, you will have to guess his feeling and emotion. Is he doing thing because it is a duty, or is it because he wants to? He changes his mind as fast as he changes a new pairs of shoes.

He can pick up a book and roughly read through and understand its contents, so if you see a Gemini man who reads the whole book, then he must be influenced by other Zodiac. He hates to set fix schedule, and dislike a boring same routine job. He could hardly be on time, and can only keep time if it is complete important and necessary.

He does not come late because he forgets, but because he always finds other attractions along the way. He likes to act opposite to what he wants to do. He is a very good speaker and makes a very good politician. He can easily persuade other people and well presented himself in public, a real charmer. If he is a writer, he will write the best seller. He always searches for truth and constantly studies himself.

He never satisfies about his fame, his reputation or money, because he thinks he deserved more. He will keep searching even he is not sure what is his ultimate satisfaction. Woman in love normally wants to feel secure and stable, but if you fall in love with this guy be prepared to be alone. He will come to see you when he feels like it. He won't even know how he spent his day everyday, so adjust yourself if you love him.

Dating him is like dating 2 guys, so today he can tell you how much he loves you, but tomorrow he might call you to cancel your date. When he upsets, he could tell you he hates your dress, even it is the same dress he used to tell you make you look very sexy. Do not ask him why he is that's way for he won't have any explanations too. When he is back to normal mood, he will take you out again and forget what just happened.

You can not expect him to be the same person now, and forever. His changes will depend on you, for better or for worst. If you like to take risk and dare for challenges, you will get along with him fine. He keeps his emotional secretly as if hiding it, so you will not be able to see if he is in love with you, or does not give a damn at all, but be calm and patient. He will never leave you if he thinks you are a puzzle, and then he will spend times solving this puzzle.

Gemini Women

A good looking woman with brains, a very interesting person. She has a fast movement and she could not sit still or stand still long. She is able to do many things at the same time and do it fast. If you date her, you will feel like dating many women at the same time. You can not tie her down with the word "Love" because she cares about love but is it not a major factor of her life.

You have to be able to adjust yourself to get along with her many different characters. She is a dreamer and has many dreams. She is eager to learn something new all the time. Even she is the 2 in 1 mixed character type, she is quite lucky in love. You have to put all your efforts to win her affection.

Even when she likes you and wonder about your wit, she will also see and inspect your bad side at the same time, because it is in her nature. She able to keep all kinds of mixed emotions without annoying you or letting you know at all. She can cheer you up by acting like a free little bird. Her conversation will not bore you. She is able to talk to you in any subjects. She can make you feel like you are the luckiest man alive.

She can make you feel like she needs all your care, but once she needs to stand alone, she can stand alone firmly and comfortably. She can be your best buddy and talk to you about anything. She can join all your activities with the same energy that you have. She is a quick a wit person and learn new things very fast. She can see your projects and she can give you good advice. If she thinks you are not sure that you want her for yourself, she will act like your best friend only, a cool woman.

She can easily make a guy fall in love with her. Her multiple changes and many moods is a "Charm" for many men. She can be laughing for 2 minutes and later suddenly quiet. She wants to find only 1 true love and she wants to meet her dream guy. She expects a lot and nearly too much. She is constantly waiting for

her knight shining armor even she is with a steady boyfriend. She can fall in love or fond of someone else while she is with you.

If you break up with her, she will forget you quite fast, because change is in her nature. The Gemini woman breaks more heart than woman in other Zodiac. Because she is a dreamer and always waiting for her knight shining armor, so her love life can be complex or a mess. She hates to write a long letter, so if you write her a letter and expect a prompt reply, forget it.

Because she has a multiple personality and multiple ideas, so she hates to put them down in written proof. Because she knows what she belief today can be different tomorrow. She could communication with more than 1 language, a real gifted linguistic. If she wants to tell you any bad comments, she won't say it straight away, but she will talk to you about many other things and accidentally come to that subject without offending you.

Normally she will not lie. She will work hard and once a while take a long rest. She can get bored and tired with her own surrounding more than at work. She never feels content with her present work, money, or reputations; she will drive to have more. Don't ask her what is her ultimate contentment for she will not have an answer. Once you get to know her, she will be a supportive person and always be beside you. She has a beautiful dream and she loves to have someone walk side by side with her, together and equally.

Gemini Best and Worst Relationship Matches

Ah, the Gemini, witty and eloquent, the life of the party, and a great lover to boot .if you can keep him/her interested for long enough to settle down. Sometimes the Gemini in your life can be a humming bird, flitting from one interest to the next, and then they can be the serious intellectual, moving from one stimulating idea to the next with the ease of their own air sign. This means that as much they may want to be happy, the Gemini strives to bring discordant notes into harmony, disjunctive ideas into

synthesis, and may even try to bring your, as they may perceive, jumbled existence into greater balance. This type of relationship can be fraught with all sorts of perils but can also be a great learning and growing experience.

One of the best parts of learning to love, or simply learning to be around a Gemini is knowing that they are the mimic of the horoscope's cycle. They can be whatever you want them to be, and may in fact see what you are looking for in a lover and become that. They can be a roaring Leo, or a fiery Aries, a stable Taurus or a pensive Pisces. They can say all the right things and do the romantic dinners or long walks, if that is what you are looking for. This is why they have such great success with the opposite sex, and can attract the attention of even the most unlikely of personalities. It is important to remember that in spite of this great ability to adapt and change to meet the challenge of being your favourite lover, a Gemini is only mimicking and in the end you must love the curious mind, and schizophrenic behaviour that defines his/her life.

One of the Gemini's biggest challenges and at the same time greatest attributes as a partner is their desire to understand how you tick (I can see Gemini's partners, friends and lovers all shaking their heads right now in complete agreement). This requires lots of questions and investigation into your head and heart, which can satisfy most people deep seeded narcissism, but can also be a little unnerving. This curiosity is inextricably linked to a Gemini's need to understand all the things around them. This understanding can end up meaning that once they feel as though they have you figured out, their interest may wane.

There are some dark sides to the Gemini character. Much of their weakness lies in shortness of their attention span. The love of new and shifting things can sometimes outweigh the importance of settling into a routine and enjoying the more familiar aspects of day-to-day existence. In short Gemini lovers can be heartbreakers. They go full tilt into love and then, when bored,

can toss aside people without too much thought, moving on to something new and more exciting. These qualities can hurt those around them, and eventually leave them alone and wondering where all the people in their life have gone. Gemini's tend to have high divorce rates precisely because of this tendency. Give them a chance and they will one-minute love the girl next door, and in the next moment run after the dominatrix with her whips and chains.

Give your Gemini lover a chance and they will keep you on your toes, but make sure that you stay true to your own nature and don't bend too much or ask too little, or you may find yourself and the blinding will of their capricious nature.

Best Relationship Matches

Libra - This is your best match. They have just enough in common with you and just enough that's different.

Aquarius - Just capricious enough for you.

Leo - At first you may be attracted, but this pairing is ultimately unstable.

Worst Relationship Matches

Taurus - Too slow for you

Cancer - Too stable and domestic

Pisces - Too emotionally needy you'd hurt them far too often

A CANCER June 22 - July 23 Ruling Planet: MOON

Which isn't a planet at all but the satellite responsible for this water sign's many mood swings! Love and sex go together for Cancer. They need to feel secure in love before they can relax in sex and Cancer often feels a little bit guilty after doing the deed because they usually associate sex with babies, especially the women, who either get pregnant at the drop of a hat or take longer than usual. All Cancers WANT to be parents! Cancers become sexually excited when they feel secure. They are turned on by home cooked meals and partners who love kids. In so many ways, Cancer is the dream partner! FAVE POSITION Any position that's comfortable and involves Cancer lying flat on their back with all their sensitive areas exposed! BEST SEX TOY A drink or joint that will relax the overly-cautious crab! CANCER MALE IN BED He is a sensitive lover and will put his partner's needs before his own. He has a tenderness about him that drives women wild! If the Cancer guy decides he's in it for the long haul, he'll do whatever it takes to keep his lover happy in and out of the bedroom. Oh, and he's a BREAST man!! CANCER FEMALE IN BED She oozes sexiness and is born to mate!! Compliments and kissing will win her over, so as you're nibbling on her ear, whisper "you're so beautiful" to get her quivering. Perhaps the Vincent (Big Brother) growl would work on a Cancer woman? THE BEST WAY TO TURN ON CANCER Concentrate on the breasts and pecs of Cancer to really get them going. Start by kissing and brushing up against them. Licking the Cancer female's nipple through her top will excite her, but don't 'dive right in' cause you're likely to scare her. It's the complete opposite for the Cancer male who will LOVE it if you get straight to the point. Squeeze his pecs and bite his bod and you'll have him bouncing off the walls in no time!

Cancer Man

The most sensitive and the weakest emotional type in all Zodiacs he is the man. Most Artists are Cancer. Cancer is controlled by the "Moon" and the moon change it's shape daily, so Cancer man's emotional and moods change all the time too. You will confuse with him and yet it is his constantly changes that "Charm" you.

He never goes to get what he wants directly, but he will wait? For chance and opportunity to do so. Once he gets what he wants, he will not loose it, except if he gets tired of it by himself. The most sensitive man who can not stand rejection. He cares what other people feel or think of him. He hates loosing face and he tends to over protected himself, so sometimes people might think he is a cold person. Gifted, creative, imaginative, is Cancer.

A mystery and complexity play a major role in a life of a Cancer man. He could be very funny, very quiet, and suddenly very sad. Living with him could be much unexpected, for you will not know what his next mood is. If you like excitement and surprise, you have the right guy and never have a chance to get bored. He thinks of his home as "nest" and it is the safest place for him. If he feels hurt or depress he will stay at home alone quietly.

Once he feels better, he will come out of his retreat and lives normally again. Being a loser is not him. It is so easy to fall in love with this guy because he is gentle and a very polite guy. His wit and creative mind could win your affection. He will come out from his nest to protect you even if he is not opening himself up to other people much. Not many people will win his heart. His security is only when he has money in his pocket.

Once he feels secure then he might think of having a happy family. Even he likes to make and keep money, he is not stingy. Spending money is part of his good image, so he will be happy to spent money to take you out to a very expensive restaurant or buy jewelry for you. Certainly when he has money he is OK. He is possessive to everything's that he thinks belong to him.

Don't try to talk to another cute guy in front of him; he will get suspicion because he is not very secure or confident in himself for this kind of competition. Once you know each other too much, he will start to look for new excitement, but not to worry for he will always think of you. If he thinks you are the true love for him, and you try once to disappear. You will be sure he will come and look for you. He is a shy guy, but if he likes you.

You can get up in the morning and see that he is in front of your house everyday till you go out with him, a very persistent guy. He likes a secure, cheerful and lively woman, confident but at the same time always acts proper and appropriate. He likes a secure woman, but able to adjust to his rapid changes. In the beginning, you and he will be so sugary sweet together and he will only think of you.

This so "super romantic" will not last forever, so don't slip this chance. If you are the one who want his interest, then act and make yourself interesting. Be a supportive person and give him compliment sometimes, but not too much till he thinks you are not sincere. Unlike many other Zodiacs, if he is mad then you better get out of that room. He will calm down by himself. Giving him a slight touch on his shoulders or concerned facial expression are enough. He loves his mother, so try to be his mother favorite, but do not act like his mother.

Cancer Women

When she is in love, she will act both ways. First, she very shy and polite trembling to be near you and Second, Attach to you like glue and trying to be with you all the times. She will try to go home with you after work, or have every lunch with you. It is O.K. if you like her too, but if it is not the case, you will feel very uncomfortable. She hates to be talked about or gossiped by someone else. If she knows she will be very hurt.

In nature she is a shy type, except she has been influenced by some other Zodiac. She is not a brave or daring type, so if you like her then you better be the one who start first. She will not accept her true feeling, so if you like here you better tell her first. She is like a musical note always changes in tunes, so one minute she can be funny and cheerful, and one minute she can be sad and depress. Other people may think of her as "Over-acting", or "Over-reacting".

When she is depress, she will go out and look for things to make it up. She loves money, and thinks of having "Money" as "happy", not as "God". She will not look down at you if you do not have a lot of money, but she will help you make money, save money. She is not an extravagant person and sometimes will tell you not to buy her expensive and not useful gift.

She is the type who enjoys a long and quiet walk. Cancer woman is also influenced by the "moon", so under the moon light she will be fascinating woman. She has a constant fear for many things. She fears of not being smart enough, not pretty enough. Even if she is not fat, she will not be satisfied. Assuring her of her look would help, because she can change mood 4 times a day. She is not stingy, but you will not surprise if you see she collecting old or broken junks.

She sees that everything is useful to her. She will find a way to re-use it again some day. She is not a jealous type, but possessive. The best part of her is that she will sacrifice everything for her love one with no limit. Don't leave her in times of troubles, she will never forget it. She is not a weak type, even she looks like one, Example if you argue with her, and she might cry her heart out. Once you left, she will wipe her tears and start clean up her apartment normally.

She is a very careful mother and will look after her kids every steps of the way. If she is a mother of your children, you are at ease, but if she is your mother in law, you are in pain. Not to worry, this type of mother in law will not let her own daughter

being an "Old mate". She could be moody and argue with you in many little things like many women, but she always wait and want to take care of you.

If you argue with her and disappear a few days, she will be waiting for you, but not for long O.K. This kind of testing is risky, try not to do it. The Cancer woman needs 2 things to be happy which are "Work" and "Love". He can be live in a dusty house, but she can not live in that same house with no Love.

A Cancer Best and Worst Relationship Matches

Since the moon, which shifts, creates and signifies emotion, rules Cancer, then you can always expect your dealings with Cancerians to be filled with a certain level of intense investment. This investment will always come from the qualities that are inherent to their nature, such as fertility, domesticity and that overarching maternal (even you boys) instinct. The emotionality that seems to rule over this aspect of the sun sign, manifests itself in the stomach, via stomach aches and indigestion (the emotional barometer for humans), and in their tenacity for seeing things through and making sure that good is done.

The Cancerian is likely to be saving you from something, and even though you may not feel as though you need to be saved, your Cancer lover has an uncanny ability to sniff out unhappiness or dissatisfaction. If you are the not the focus of their altruistic imperialism then some other 'cause' will adorn their spirit, which so thoroughly inhabits them. From the neighborhood kids, to sick animals, your Cancer partner is a hallmark card for all things nurturing or protecting. Though this can be distracting and perhaps a bit of an annoyance when every time someone needs change or a cat looks hungry, or even a distressed phone call from a friend, can interrupt an entire evening's plans, it is important to remember that this is how Cancer deals with their emotional depth. Helping people or causes can serve to assuage the level of

emotional distress that a Cancer feels at other's pain. By allowing them the space to do what feels natural will mean that they take it out on you less.

The thin shell that is supposed to protect Cancer from external stimulus doesn't always do such a great job, and thus their softer interior is often disturbed. It is for this reason that in matters of the heart you may never even see the Cancer sneak up on you. Because they, more than anyone else, are well aware of their propensity for emotionality, your Cancer lover may come from all directions but straight ahead. This is a protective measure, since head on confrontation and/or rejection is something that they will not deal with easily. Expect this behavior and it is much less disconcerting. Make sure to be ready and willing to interpret requests or suggestions that will not be completely obvious. Challenge yourself to think outside your normal emotional or intuitive parameters.

This will also allow you to know and understand that the Cancer in your life has had a lot of stress and perhaps a few whiskey-cigarettes-tears nights. This has driven a large amount of the empathy development in their lives, and they usually feel (and are mostly right) that this troubled past has them to believe that they know what others are going through during times of trouble.

They can fix things though, oh how they can fix things. Cancer is a handyman and as a result a nice home usually follows a Cancer around, and also provides great tools for good fathering or mothering. So if you are ready for a domestic life, keep that Crab in your life.

One of the drawbacks of having such a thin shell is that it can sometimes make you seem withdrawn and uncaring. This is especially true when it comes to those members of the Cancer crew that have been hurt particularly badly in the past. Their reluctance to express themselves with their feelings is simply a defense mechanism. An important thing to remember is that allowing your Crab lover to withdraw and not be their usual

empathic self will help them charge their batteries after too much stress.

Avoid early marriage with Cancers, since it usually is the result of their over active nesting impulse. This can often result in a dramatic realization that they are not equipped to deal with the harsh demands of married life, and leads to high divorce rates.

***Important hint: Cancers may keep nostalgic things around them, picture albums, letters etc. Many times this can contain records of old lovers. It is important to remember that Cancers can feel very unsure of the future, and can be more comfortable leaving a piece of themselves in the past, for security's sake. It is a good thing to keep remembering that you are the one that they are with, and not vice-versa.

Because of this penchant for living in the past, the Cancer that you are in a relationship with may have a problem remembering all the unkind or thoughtless things that he/she has done, but trust me, they have no problem remembering all the uncaring things that you have done. This selectivity can be very hurtful, and many times untrue. Encourage your lover to live in the present and resist the urge to only focus on the past.

Best Relationship Matches

Capricorn - Before they work though, you need a few failed relationships, because they're just as shy and just as driven. Once you reach your thirties and settle a bit, you're home free.

Scorpio - Their dominant nature fits well with your caring side.

Pisces - They understand your depth of feeling like no other.

Worst Relationship Matches

Gemini - They are too flighty for you.

Aries - They are too bold and self-centered.

Sagittarius - Despite an initial attraction, the wandering, popular Sagittarian may be too much for you to handle, and jealousy and rage are right around the corner.

A LEO July 24 - August 23 Ruling Planet: SUN

Which isn't a planet at all, but a star, and just like Leo's opinion of themselves, it's the center of our solar system! Leos can be very 'into themselves' when they bonk. It's not that they don't make their partner feel ! special, it's just that they often forget about them as they secretly high-five themselves for scoring again! Leo does actually want more from a partner than just sex though. Leo wants love and friendship too. They can be very romantic, but when they get into bed, it's not an experience they're about to have, it's a show! They like to perform... and they take requests! "Doing it" is the ultimate stress buster for Leo and they are pretty damn good at it, but they need constant praise for their outstanding performance. **FAVE POSITION** Receiving 'oral affections', since Leo is all about getting serviced! **BEST SEX TOY** A camera, or a game of Strip Poker will get the cat purring* or perhaps you can use them both together! **LEO MALE IN BED** You are the King of the Jungle and expect to be treated that way! You are a good lover because you don't like to fail at anything. You are sexy and have an aura of sexiness that is difficult to deny. But, you will let anyone adore you, so your partner has to make the effort or you will pad off to your next Lioness!! **LEO FEMALE IN BED** You are elegant and sexy without even trying. Men love you and women want to be you. You like to play cat and mouse with men and command respect. In bed, you are a real panther and can scare the pants off most men. You adore raw sex, so your partner should go with you and enjoy it. You're a once in a lifetime experience! **THE BEST WAY TO TURN ON LEO** A Leo's 'moan zone' is his or her back. First of all, ask your Leo to roll onto his/her tummy. Start with a gentle scratch that runs from the top of the ass to the base of the skull. I'm not talking about tender tickles or a tantalizing tease - I mean a REAL back scratch, cause if there's one thing cats love, it's a scratch! After a minute or so, get out the massage oil and spill it into a snaky pattern on Leo's back. Then rub all over. Keep doing this until you know Leo is ready to roll over. If they start falling asleep, give them a gentle prod in a delicate place! Once Leo is ready to roll over, don't let them! Leo

will be excited by your control. YOU decide when it's time to 'flip your feline' over and get into the good stuff!

Leo Man

He likes to comb his hair backward, open his forehead showing dignify facial expression. His eyes are sparkle, but slightly showing laziness. He walks firmly and slowly like a lion, confident and ego proud. Outside, you may think he is kind and gentle person, but inside he is a strong and secure person. If he is frightened, he will re-act and respond right away.

His words always seem normal but mostly imply "order and demanding". He will not talk fast, or can not talk fast, neither walk fast. In a crowd or at work he will act normally, but not for long you will see him standing out of the crowd and be a center of attention with his words, or his action. You might think he is a shy guy, but deep down inside he wants to power over his family and his friends. He just waits for that right moment.

Do not take what is his, and do not order him, or else you will see a fierce lion. He respects elderly and senior, but will never bow down and accept like a loser for he will rather die than loose his dignity. He talks bluntly even on an occasion that he should not say such thing. He is a compassionate guy and always looks at other people on a bright side. He likes people to listen to him.

Even he has such a blunt and bold personality; he could easily reach his goal without making any enemy. Once disagree with him on something, he can be very up set like a rainy storm on a summer day. It will only last a short time, and then he will be back a cheery merry person again. He is a bright and witty guy, and he will not put any efforts on something that he thinks it will not work and waste his energy.

He is a good planner and can well manage his job assigned. When he gives order, he expects them to be carrying out exactly. He is

the leader type that the followers love. He can give other people advice and solve problems for other people well, except his own mess. He can be easily hurt by other people especially if you do not trust or respect his ability. You could compliment him sometimes and make this lion be your kitty with no difficulty.

He is not a good judge for he listens to many people and tends to believe all sides. You can hardly see a Leo man with no woman by his side. If you see him alone, he could already have a love one in his heart, or just broken up with one. Because he is very proud, he can change many girl friends. He will do many things for the woman he loves, but losing his face is not one of them.

Leo man can not live without love, because for him Love is a ray of Light. He likes people to rely on him, it makes him feel "in power". He may complain if he is asked for favor, but deep inside he is happy that you asked him. If you offer to help him, he will refuse you right away. When he is broke, he can find money still. He is not careful with his way of spending for he has fun with spending money and happy to buy what he likes. He lets other people borrow money from him easily even if he has no money, he will run to his friend to borrow money for you. He likes first class, first quality of everything. He can work hard like a mad dog, and sometimes can be lazy like a lazy sleepy cat.

When he works, he is very serious. When he parties, he can be a party animal. If he asks you out, you will surely have a fun and jolly time. He will take chance with his love life, so if you know how to handle him, you will win. If he is your love one, it won't be a romance novel. You have to be ready to calm him down when he over reacts to small matters because your cool stability will control and ease his mood.

If you can not handle or understand him, your relationship will be like a demolition zone, an on and off relationship till all your friends tired to hear about your breaking up and making up. Beauty is always in the eyes of the lion. You have to be dignified

to walk with the lion king. Your looks are part of his image and ego and he is very proud about it too.

If you want his attention the first time you meet, you better be astounding attractive. If you have a first conversation with him, you have to show him how much you adore his thinking. He likes to talk and not knowing that he likes to talk about himself.

Leo Women

She will stand out of the crowd on the street. Leo woman is normally tall or rather tall. You will hardly see a short thick woman. When she walks she walks like a queen, confident and does not look around, though as if there is no one around her. She will dress in her own style not according to fashion. She is confident of what she chooses to wear.

Do not buy cheap cloths where they sell in dozen for her as a gift, she will hate it. Also do not buy cloths that do not reflect her confident personality. She likes unique and strange cloths and accessories. Being different is what she loves. If you want to know her, take times and be patient because she is selective about people she mingles with.

She's open minded, but yet she is not letting people get to close to her easily. She likes sweet words and compliments, but not too much. She smiles with anyone, but inside she thinks she is borne to be a leader. She likes to be in control because it is in her nature instinct. She is a graceful woman, and she has a magnetic charisma, so expect tough competition.

She is a very proud person, so do not do anything to challenge her confident. She can be mad and act like a hurricane, and later can be like an innocent kitten, but do not fall for her O.K. She remembers everything and likes to cherish her sweet memory, so if you find her old photo albums with her ex-boyfriend or love letters that will make you puke, take it easy.

She is keeping her sweet memory does not mean she still in love with the old fool, so you do not have to panic. She will have many guys run after her, so if you have advantage of a good background family, or a famous last name, a successful career then it's a plus. She hates to be poor and she thinks love will not pay bills. She is a sport type and love sports.

If you want to date her, prepare to spend big bugs, for your first dinner with her can not be a hot dog stand, but better be the best place in town. She is a generous person, so do not be surprise if she gives you a gift more expensive than what you gave her. She likes extravaganza, no cheap gift, no cheap dinner please.

Being poor or broke make her depress. If you do not have lots of money, be creative and make your own gift for her. It's unique quality and times spending making it for her is a big deal. You can think economical, but do not be cheap.

Leo Best and Worst Relationship Matches

Ah, the king of the jungle, in this the human, city jungle! Leo prowls his/her turf with the certainty of a born leader. Since Leo's sign falls in the middle of the zodiacal calendar and, in North America at least, the hottest time of the year, it is obvious that Leo is ruled by the sun. Sitting at the center of any social, romantic or work-related situation the sun-as-center-of-the-universe is certainly true in this lion's case. Aside from being at the center of everything Leo's lovers stretch across a vast divide since the point of the Leo strength is to bring happiness to all members of the zodiac's path.

If you have every dated a Leo, or if you have even ever simply bedded down with one, you will know a few things for certain: 1) They are the life of the party, 2) they will buy a round of drinks and then regale you with colorful stories, and finally if haven't already noticed, they are hunting you. They will take aim and take you down, which means that they are highly driven and

sufficiently motivated, and if you get in their cross hairs there is little chance of escape. But the great thing is that you don't mind, because they allow you to bask in the glow of their aura, which bespeaks of a greatness that even the most uninitiated of us can't ignore.

Your Leo lover is frank, and the what-you-see-is-what-you-get edict is usually in place. This means that they expect to be followed, and that when it comes to relationships they like to be in the driver seat. In much the same way as in a social situation, in a relationship a Leo will fight for dominance and then if he/she can't establish their desired power dynamic (power being very important to the Leo) they will simply bow out, rather than let themselves exist in what they feel is a lesser relationship.

Clearly this can cause some discontent in any situation, and certainly is one of the biggest drawbacks to dating a Leo, since no one wants to feel as if they are working for their boyfriend/girlfriend, and usually the beginning of a completely untenable situation.

This desire for control also means that unforeseen change can be something that sticks in your lion's jaw and can make him/her very irritable. Make sure to cushion any bad news or difficult let downs, with a gentle forthrightness and then let the Leo slink away to lick his/her wounds in private. Do not under any circumstances make a Leo's hurt or failure public since it will be an unforgivable offence in their eyes.

You Leo will always abide by the maxim "to thine own self be true!" They will usually take responsibility for their own actions and expect you to do the same. This can mean that even if you didn't mean to do it, don't say it.

***If you are dating a Leo, or interested in one, it is valuable to note that despite all the posturing and chest puffing, that when I Leo loves you, it is true. Leo's can be very good-natured and if

they take a liking to you they will put everything they have into it. It is at this point that they are most vulnerable and can be taken advantage of. So do use their love against them or you may find yourself on the sticky side of some very uncomfortable flypaper.

One of the largest romantic drawbacks of the obsession with position and power is that it often means that Leo's are relegated to casual sexual relationships. They tend to be unwilling to settle down since the sun that burns so deeply in them, allows them to feel the great warmth of "spreading the love" so to speak. They can become wrapped up in the performance and find it hard to settle down. Relationships also require a "give and take" type relationship, which relies on a relinquishing of power, so that harmony can be achieved. This can go against the very core nature of the Leo's personality.

Let Leo's age and this tendency will become less and less prevalent, as they realize that getting what they want inevitably requires compromise. And seriously let's be honest, we all love the sun, but if you have ever been to the desert you know how, without the protection of shade, sun can be a real scorcher.

Best Relationship Matches

Aquarius - They are your zodiacal opposite, but they can be your truest companion and there are surprisingly few conflicts that arise from their opposing natures. You prize your humanity, believe in the same ideals, and admire creative pursuits in different and complementary ways.

Aries and Sagittarius - Your fire-sign relatives, are also natural companions, but on a more casual level.

Worst Relationship Matches

Gemini - They're mostly mind-oriented, you are all heart.

Capricorn - You'll overpower them, and they're not likely to forgive your mistakes.

Pisces - You'll hurt them before you even realize it, and they'll harbor a long resentment.

A VIRGO August 24 - September 23 Ruling Planet: Mercury

The God in charge of intellect and speed but don't worry because Virgo likes to take their time in the sack!! Virgos have two sides to their personality. The Virgin and the Vixen. They may want you to THINK they are all sweet and virginal, but they are definitely NOT! However, Virgos are looking for a long term partner, not a one night stand or an affair! They tend to seduce with finesse, charm and subtlety so you may not even realize you're being lured by a Virgo!! Once Virgo has been in a relationship for awhile, they get engrossed in housework and things like that, which can cause a serious dip in libido. Do NOT let this happen! They are definitely more of a "can we cuddle instead" sign that a 'let's get it on!' one when committed. FAVE POSITION Almost anything, as long as it involves eye contact! BEST SEX TOY It's more of a game. Write down five wild sex acts and put them in a bowl. Get Virgo to pick one out at random, and then do what you're told!! Virgo LOVES spontaneous sexuality! VIRGO MALE IN BED You can be quite boring at times because you have set views on how a woman should be. You don't mean to criticize or offend, but your perfectionist ways may drive your lover loopy! You DO have some kinky ideas though, but it is difficult to get to the bottom of your passion! You are a creature of habit, so if your lover can get u into the habit of sleeping with her, who knows what might happen? VIRGO FEMALE IN BED You are hardworking and careful about your appearance, but you really do fantasize about getting down and dirty! You are a secret romantic and crave the perfect lover. Since the perfect lover doesn't exist, you'll take what you can get! You are quite insecure and need a partner who will adore you. You have strong passion beneath that practical exterior and are just waiting for someone to unearth it! THE BEST WAY TO TURN ON VIRGO Virgo's have a VERY sexually sensitive tummy!! If you wanna make them putty in your hands, stroke, lick and kiss their stomach!! The area from the bellybutton DOWN! Once you have them squirming, you can have anything you want!! Just remember to keep one hand on their tummy at all times!!

Virgo Men

Time is precious for Virgo man and if you make him wait, he will consider that as an insult. He hates to hear criticism and hates to be criticized. If he is criticizing other people, then he must be influenced by other Zodiac. He is and he likes to be a perfectionist. He always thinks he is doing the right and appropriate thing, and often he thinks he makes no mistake.

He is a bright guy and could accept comments if he thinks it can improve him. He is the type who well adjusted to make changes. He will spent money carefully and spent it worthwhile. He will only extravagant for his personnel pleasure only. He is quite romantic; a type of guy who can drive 100 miles just to tell you how much he misses you. If he does not care about you, he will not even spend a dime to call you locally.

Long distant special low rate call is also out of the question. He hates rough and crude people. His woman has to be clean and dress well. He inspects any thing in details besides being a perfectionist, so you could be lying in your bikini with a perfect figure and he can suddenly comments you about your big feet. If you gain 2 pounds, he may comments you are getting too fat.

Before going out with this kind of guy, look at yourself head to toe in the mirror and ask yourself if you are really and entirely ready. Unless he dates a model, then he will have less comment. He is neat and tidy, so his life always in a schedule, a fix time to lunch, the same time to go home. He is well knowledge about food and conscious about nutrition, so you won't see this guy eating a junk food, or strange and exotic food for sure.

You will see him in social events or party if only necessary. He is gifted with acting, so if he says he can not go out with you because he is sick, then you will belief him. He is a hard to please when it comes to what to eat, how to work, what kind of a woman to date. He always neat and tidy all the times, even if he is in the army, he will be the cleanest soldier in the camp.

He likes to speak properly with no slang. He hates laziness and lazy people. He always acts like a boring mature adult, but getting to know him, you will know he has his own charm. He always sees things clearly, so he is not the type to be blinded by love. He is a kind and cool guy, but if constantly irritated with rudeness, ignorant, or stupidity then he will show you that he is annoyed.

You may see a guy in this Zodiac dress up in an old shirt and old Jean, but if you look carefully, you will see that his hair is neat and unconsciously he will touch his hair a lot. His desk is always neat and if he sees small scrap paper on the floor, he will pick it up or put it in the basket. People may think he is selfish, because when he says "No", he really means it.

Any favor asked, he will help but always in his own limit. The more he sees faults in others, the less he wants people to see his. If you want him to change his faults, try to tell him gently or he could take it as an insult. He wants love that comes with quality, so he only has a few loves in his life. Woman's trick will not work with him.

If he breaks up with a woman, he will also try to avoid all her friends and her environments too. He is very picky and every time breaking up, he will be double careful next time. He can sweep a woman with his charm, but he likes to keep his relationship like a friend. He likes a sincere self-confident woman, neat and clean, perfect and tidy. A two "P"s, picky and perfectionist make a meaning for this Zodiac.

Virgo Women

She will be similar to Leo woman in appearance. She is a slim woman, who walks with confidence and pride. She has an egg-shaped facial structure, high and round forehead. She likes to look straight as if she is searching. She is not a pretentious type and will always say what she thinks. You will see a Virgo woman walk

fast. She will try her best to be perfect, to look perfect and to feel perfect even though there is no such perfection.

She is very delicate of what and how she dress. She is bright and easily despairs with obstacles. She likes smart guy who will be compatible with her, so if you are a rich dumb guy, you can forget about her right now. She is not a very possessive or jealous person for she expects respect from her love one. She does not like a part time lover, or a temporary mate.

If she finds her dream man, she will not go away. If she does not like you, she will always keep a certain distant. Act proper and appropriate is her discipline. She does not like and can not stand bad languages, cursing words or phrase. She likes a gentleman who opens the doors for her. She wants to feel protected and when a man taking care of her, she will feel like a complete woman.

She memorizes everything about other people and about herself very well. She can really keep secret; you can trust her on this. She likes a refreshing and a mild scent. She is very delicate in maintaining her beauty, so you could see she is seriously picking soap which match and most suit her skin. Do not comment her on this very picky habits, it is her happiness in working full times as a self beautifier.

She is not an innocent angle for sometimes she can be as tough as steel. Even she easily despair, she is not the type to cry over it. She is a shy type, so making speech in front of the room can make her nervous even she walks and talks confidently. She only searches for true love, not just any love. Her love is an ideal one.

She likes to think no one is neater than and as effective as her, which can irritate you sometimes for there is no such thing. She likes sweet talk, but she can slip and say something unpredictable and unbearable to you too. When she stops getting mad, she will totally forget what she just said and be an angle again. If you

have a date with her, you'd better be there on time. Flowers and sweet words can calm her down.

If you want to say sorry, make it brief and straight forward. Do not drag your apologetic words into a long making it up event; it could lead you to another world war. She likes her man to dress nice and clean. She is good in details especially with money. Do not make her think that she is a clown or funny. In the beginning of knowing her, please try not to glance at other pretty women so much.

Early period of dating her, try not to hold her so much in public, it would not be a proper thing to do. She loves books, stage plays and music and likes to criticize about them too. Criticism is her icon including big and small things in life starting from your hair, your dress, and the way you talk. If you are in love with her, be as almost perfect as you can.

A Virgo Best and Worst Relationship Matches

The ever practical perfectionist Virgo celebrates their birthday during the same month that dictates the main motivating archetype of their personalities. End of August and beginning of September bring the largest harvest time on earth. This is a time of year that people gather and bring together all the hard work from the summer, and all the waiting from the previous winter. They go out into the fields and pastures as the summer light begins to ebb and the summer heat starts to wane. In the same way Virgo's love to bring what seems to be chaos into synthesis, and create harmony when there is discord.

Ruled by Mercury, Virgo is a bit of a head over heart person, and yet, as previous Virgo lovers in my life have amply demonstrated, they allow their childhood to permeate the rest of their life, which imbues everything that they do with a profound level of wonder

and excitement. In relationships the tension between intellect and wonder, can produce a dizzying display of conversationalism and an independent search for knowledge, that can either alienate you as a Virgo's lover or bring you in so thoroughly that you could never imagine being with someone as interesting or as dynamic.

Your Virgo lover is not only shy but is extremely hard on his/her self, and that is a combination that can lead to some problematic personality traits. It can, at first, seem as though Virgo is completely detached, without emotion, and yet precisely the opposite is true. They are keenly sensitive, and this can be seen as any depth of relationship is explored between you and your Virgo lover.

This criticism is the basis of your lover's most annoying personality trait: the external critic that exists in every Virgo. Despite your best attempts to let your partner know how much this type of nagging examination of all your faults, bugs you, they persist. It is as much a reflection of how incomplete they sometimes feel, and less about you. But it is something that will drive away not only casual relationships, but the meaningful ones as well.

Virgo has a hard enough time finding someone that they feel can even measure up to the harsh light of their ever evaluating third eye, but once they do find that special someone, the temptation can be to continue to perfect that person. As much as it is appealing to let Virgo take a red marking pen to your personality because you desire their love, it is important to remember that they are reflecting their own insecurities. In letting them continue this type of behavior you are reconstituting their own identity issues.

Don't let Virgo fool you though. It is easy to mistake the shyness of the Virgo as aloofness, when really all it is that they are more comfortable with intellectualizing and dialoging than spilling their dark emotional secrets. It is for this reason that watching and

touching them is the best way to create an intimate physical connection, rather than over eloquent speech. They want to be held when they need to feel loved, fed when they are hungry, and kissed when they feel passionate. They are an earth sign, and thus feel most at home with their five senses, so they are also known to be hot in bed.

***Warning, withholding of affection as a means to argue or get something from a Virgo, will inevitably backfire. Instead of motivating them it will reduce the reason that they want to do something for you in the first place. They will feel unloved when not touched, and they will lose interest in an attempt to protect themselves. Always bribe your Virgo with love and sex, never with negatives.

Best Relationship Matches

Pisces - Though your natural opposite is also your most ideal partner. Every quality you lack is ample in Pisces, and vice-versa, so no problem in this marriage is unsolvable, and every day is interesting.

Taurus - Has a big heart, while he/she waits for your headiness
Capricorn Both of you are perfectionists and can work extremely well together, bringing harmony to your worlds.

Worst Relationship Matches

Aries - Too bossy and will not tolerate your pickiness

Libra - Completely unable to take your criticism
Aquarius Both wrong and right, but if it's wrong you both will be at each other's throats

A LIBRA September 24 - October 23 Ruling Planet: Venus

The planet in charge of beauty, love peace, and stirring sensuality Libra is one of the sexiest signs in the zodiac, but if Libra can't get what they want from one lover, they will opt for two! Libra's are more turned on 'giving' than 'receiving'. They have a big heart and are the least selfish sign of the Zodiac. Libras are not very open about their thoughts or fantasies. They'd rather say nothing than tell the truth and offend or embarrass you. In bed, it takes a while for them to be comfortable enough to tell you exactly what they want. FAVE POSITION As long as they are lying down, they're happy! BEST SEX TOY K.Y. Jelly. I will say no more! LIBRA MALE IN BED The Libra man sees sex as an exciting adventure and he'd be very keen to do it in kinky places like a restaurant toilet! He likes being a bad boy if there's a chance he might get caught. He'll try out any fantasy you have, but whether or not you can keep a tight hold on his heart remains to be seen. However, he can be a bit of a pushover, and is perfect husband material, and he'd prefer his lover to take the lead. He is romantic and considerate but may suffer from Premature Ejaculation! LIBRA FEMALE IN BED The only thing that separates Libra men and women is what's between their legs! Libra girl wants a strong man who understands that she needs her individuality and freedom. She is turned off by burping, farting, and bad breath. Good personal hygiene is crucial if you want to get to 2nd base. Libras are very good at lying to get their own way. When your Libra girl groans in bed, look into her eyes to make sure she's not 'faking it'. THE BEST WAY TO TURN ON LIBRA Libra's Love Zone is their lower back and butt, so please, squeeze and pat your Libra's butt whenever you get a chance. When you're kissing, reach under his or her top and stroke the lower part of their back, starting in the middle and working your way down to their butt. Take your time and be gentle! To really drive your Libra wild? Have you ever heard of the term 'Rimming'??? Does it surprise you that a high percentage of Libras are gay?

Libra Men

A man who has no balance like his Zodiac symbol as he is. He is not the gentle, cool, calm and charming guy like what you see. He has another dark side of aggression, stubborn and he likes to start an argument the most. Sometime she can be so depress and unstable. Up and down like he is trying to balance himself most of the time.

To many people, he is a friendly guy and always smiles even when he is mad or up set. His voice is always gentle and calm. He always set and combs his hair as if he comes out from a shampoo advertisement. Mostly Libra men are good looking, even the ugly one is charming. When he smiles, it is so bright that the whole world is smiling with him too.

When he is in a balance mood, he is the type of person you want to be with. In other unbalancing mood, he likes to make people argue about something and watching it with fascination and fun. He will wait to be the one who compromise and clear thing up. He likes to be in a conflicting conversation.

Libra man is lazy by nature. After his tired day at work, he likes to sit still and just look out of the window or read quietly. He likes to be in his own world. After recharging his battery, he will be very energetic again and may even take you out that night.

Libra man normally will not do any shocking or abnormal things to be noticed. He likes to be conformed to his crowd, but if you watch him carefully, you will see the different. If he wears a shirt, it will have to be a zipper front instead of buttons, or a special tie bar. There is always something in him that he will not allow totally conformity to take him over.

A straight forward, He is careful and delicate in details. He will spent extra time to doing it right, than comes back to correct them later. He hates people who boost, or exaggerate. He does

not like over dressed woman or make herself a center of an attention.

He loves to read. He loves poems and loves art. When he works he can work like crazy, but after work he can turn on romantic jazzy music and treat you so gently. He loves to give people advice and normally give a good advice. If you fall for him, you will stay like being trapped in a spider web. If you want to break up with him, he will persuade you a zillion ways to stay and you can not stop him anyway. After he persuades you to stay, or after a big fight, he will be so sweet to you as if he has never hurt your feeling before ever.

He will have his own way to win a girl love and affection. Once she says yes, he will lay back and wonder if he should go on or if he should back out. In his teen, he changed many girl friends because he can not clearly separate loving a friend and loving a girl friend. He will check and re-check if his match is suitable and compatible with him.

Even he is a romantic man; he can hardly understand the emotion of the one he loves. He is a generous guy even he sets his life so systematically. He never knows when he makes you unhappy. He never knows how he up set you. He will never know what he said wrong. If he is your lover, be prepared for this.

A not so pretty girl as well as without brain is not his type of woman. If you are not pretty enough, he will not mind talking to you but he does not care to get to know you. Any girls, pretty or ugly can ask for his help, he will be happy to help. He hates to argue by yelling at each other, so you tend to see he argue with his girl friend seriously but try at best to be very quiet.

He likes to have a girl friend by getting to know each other like a friend first. If you want him, you have to like the same thing he does. He prefers a pretty and gentle woman than a smart and ugly woman. You have to understand his mood especially he can

has many different moods. He is a private person, so when he needs to be alone better let him be.

Libra Women

Libra woman mostly has an egg oval facial shape. She has a nice smooth skin and a good figure. She will spend so much effort to keep her skin clean and pretty. She can be easily allergy to cosmetic and make up, but taken care of her face and avoid wrinkle is her hobby. She is good at it and tends to look younger than her age. She can be very naughty like a little boy, but yet fully 100% women.

She looks nice in either Jean or night gown. She thinks woman is equal to man. Sometimes she can think faster than you, but she will not leave you far behind. She will try not to make you feel like you are competed or defeated in any games she plays with you even she is winning. She is a little flirt even she has no idea what she wants.

She can not decide what to do, and what not to do, so she can not set her schedule very well in all cases. She is gifted with how to dress, and how to match her dress. She likes to dress in black and wear perfume. She likes a mild flowery scent. In any argument, she can really argue. She can argue for hours, and mostly win the argument. If it is not a serious argument, she could argue and once a while give you a smile also.

She will make a good politician, because she can tell which party will win the election. She always has good reasons; even she likes to contradict herself. She can not decide what is right and wrong for her, because everything has a good side and a bad side. Woman in other Zodiac might not care what other people think, but Libra woman care what other people, or what you feel as much as her own feeling.

She can adjust to her environment very well, so at work she will be at the ladder up. She likes team work in doing things. If you ask her for help or advice, she will help you except if she does not like your guts. She can change you and make you think you change by yourself without her influence. Good sides of being with Libra woman are she never interferes with your privacy. She will not make you loose face in front of your friends.

Even she cares about how much money she has left his her bank account; she will never forget to let you know how much she cares for you. She thinks taken care of the house is a woman job and she can do it well. But if you expect a Libra woman to fear you, then you are wrong. She is a strong woman even she looks at you with that sweet innocent pairs of baby's looks and may loose you (let you win) in a few poker games.

If she is the one you are after, then go step by step. The best way is using her friends introducing you to her. Do not make her feel or treat her like a bubble head. You have to move forward toward her with confident and secure. Show her that you are a kind, polite and a real gentleman. Be a slow hand or else you might get smack!

A SCORPIO October 24 - November 22 Ruling Planet: PLUTO

The Roman God of the dead, beginnings and endings. Which basically means that Scorpios add novel differences to any relationship. Scorpios are very possessive. They will tense up if you even LOOK at another hottie across the room. But they can be relied on to always be there for you if you need them. You may never really know what your Scorpio is thinking though, because to them, Knowledge is power and they are very good at putting on a straight face to cover up any emotion they are feeling. Scorpios love sex. The dirtier, the better. Get them excited by revealing your filthiest fantasy and offering to act it out. FAVE POSITION: Anything, as long as it involves dominating your ass. BEST SEX TOY: Ben Wah Balls for the girls, and a Riding Crop for the boys

SCORPIO MALE IN BED His sexuality is so strong, it will make you dizzy!! If you are lucky enough to be with a Scorpio boy, you will always be satisfied!! There's a rumor that the Scorpio man is the most skilled in bed. It's as true as a black man has a giant Wang!!! Most are pretty good!! The only thing you don't wanna do is piss him off. Every little thing u do that he doesn't like, he will file away in his little mental Rolodex. Piss him off one too many times, and he will wreak his revenge!!!

SCORPIO FEMALE IN BED She may look like a quiet, shy girl, but in bed she is NOT! She is a wildly passionate woman, who is DYNAMO in the bedroom. Just don't piss her off either, cause she can be more vengeful than a Scorpio man, and she has no problem causing a scene! Don't talk about other women, or play hard to get, because she will get u back, and it's a game of one-upmanship you will never win.

THE BEST WAY TO TURN ON SCORPIO Since this is one of the horniest signs, it makes sense that their moan zone is between their legs! Then again, their big head (or their mind) is just as easy to turn on. Talking dirty and teasing your Scorpio will get them ready and randy in a flash!! Without getting too graphic, the magic words for today are RUB, RUB, RUB.

Scorpio Men

A man with a foggy clouds over him. He is sensitive and easily hurt and always feels lonely. He does not trust anyone but himself. Sounding so negative, but he has an amazingly charisma. He is a compassionate man. He absorbs other people sentimental feeling and pain. He is a good psychiatrist and he could understand complex and confused feeling.

He has a hidden power that he could use it to make things happen and do things well. He does not like people who never try to help themselves before asking other people for favors. He is the type of guy who mostly achieved his goal in life. Once he sets his mind for something, he will put all his energy and efforts in it, whether or not it is a small matter or a big project.

One of the most successful men in the entire Zodiac he is. He is a very patient man and can wait for years to reach his goal. He hates thin feeling and weak determinations. He can not retreat or rest for long, for he thinks life has more questions and more answer to be searched. If he is in love, you will get plenty of love from him, sometimes may be too much than you have asked for.

He is serious about love and relationship and will not waste time with someone he does not love whether how pretty she is. He hardly makes mistake. He could tell if you have any bad thought, and will not hesitate to tell you so. If you do not like straight forward sincere man, then pack your bag now. If you are an over sensitive person, try not to ask for his comments.

He will tell you the truth; even you might not be able to take it. Example, if you ask him if you are fat (and you are fat), he will say "yes, as big as a balloon". He makes such comments because he cares for you, so do something about your weight and do not get up set with him. If he says "you look pretty today", you can be

proud because he will not say such things just to please you if he does not really mean it.

There will be both kinds of people, those who like him and those who hate him. If you are in love with this guy, be strong and believe in your decision, do not be vulnerable. He remembers all his anger and will wait for his pay back time. He is very serious about your promise; do not promise something you could not keep. He loves his friends and will do anything for his close friends. He likes you to take care of him, but not in front of his friends.

He is a complex man and you will never understand what he means if you do not really know him. He is happy to know he is a complex figure. When he is thinking or when he needs his privacy, you should give him some space. He memorizes everything well. You may say something that you already forgot, but he will remember every word. He wants to be respected and admired and at the same time he does not like people to have power over him.

When he falls in love, he really falls deep. A man in this Zodiac once in love, he will be sweeter than sugar. He does not like a plain and simple woman. A complex woman's mind is his venture. Always be interesting and able to talk to him about everything in any subjects. He does not like a woman who sits around waiting for his call.

Scorpio Women

A simple woman who always shows what kind of mood she is in. You can tell right away if she is upset, or if she is flirting with you. She displays herself with her act much more than trying to say it for it's in her character. A Scorpio woman has her own mysterious personality. She is confident and deep down inside she is quite proud of herself. She hates to think she is bound by a woman and so limiting her with a certain socially acceptable rules.

She is a real woman and despite her innocent and childish looks, she has a spirit of free soul. Many men will make mistake if they think she is a good follower, they are wrong. She thinks being a plain simple housewife is boring. She likes to have power and control over other people, but this will be only her secret, so you will only see a cute woman.

Everything she does will look good, and she has all the women's tricks you can think of. She can manipulate men without them knowing it. If you think her going to do everything you say because she loves you, then you will be disappointed. She could be a little tomboyish and she can understand you by just looking in your eyes.

You may say sweet words which could sweep any woman, but not with the Scorpio woman. She will use her X-ray eyes reading your thought of what you just said or what you are going to say. She always smiles and she can really hide her feeling. She will constantly show you that she loves freedom. If she has freedom, she will not leave you, but will even love you more.

If she wants something, she will do everything to get it. She has her own sixth sense of people and you can feel that energy feed back when you around her. She likes a man who can earn her respect, and she will also respect and feel proud of that man. A man with power over her should not threat or challenge her confident. She likes to have a good looking, strong and healthy man especially if she starts to compare with her friends' boyfriends.

It is a plus if he hold a degree or a good career. She is a hot lady. She likes heavy music. She either loves or hates, there are no "fond of", or "like" for her. Love has no "may be", or "perhaps". If she is real mad, she will trash and throw things. Her wind storm can sweep all her dishes and you could get accidentally hit on your head for this matter. Be calm, it is just your grand mother favorite china for she has good quality as much as her bad tempered.

Sometimes she shows her weakness, but it won't be long. She will put herself together and back to be that hot chili again. If she loves you, it will be no matter what other people may say. Her relationship will be more important than what is right or wrong. Because of this reason, you may know some Scorpio woman become a second wife, a mistress. She is spoiled, but she allows her love one to overpower her.

Dating this woman, you should not keep old love letters in your pocket or in your house. It could be a love letter 2 years ago, but never mind she will argue about this since this is a big deal for a suspicious woman. Remember she has a temper of the shrew. If you play a cold war with her, she will treat you likewise and double it. If you stood her up once, she will stand you up 2-3 times. She is quite fair in justice, so she can accept your apologies as much as she can pretend to accept things for now and wait for a pay back revenge in the future.

If you are nice to her, she will double that to you as well. A real fair woman and she likes to make and spend money. She likes to have fame and reputations, and never let herself be broke and has no name at the same time. She is too proud and will not accept status of being "Poor". She loves to have faced, so if you are a manager with small salary, she will be proud more than more money being a truck driver.

She hates to think and she can not stand a feeling of being a "Nobody". If you like her, play a little hard to get. This will excite her a bit. When you go out on a date, set your schedule, but do not let her know that you have planned this for weeks. Always go to pick her up on time or better to go 5-10 minutes early.

A Scorpio Best and Worst Relationship Matches

One of the most rewarding and yet dangerous lovers to become involved with is the intense power of the Scorpio Planetary alignment. Even though Pluto is a relatively new planet (in terms of our discovery of its strange elliptical orbit, which happened in 1930) its effects on Scorpio's have always been there, quietly driving and defining their characteristics. There is debate around which of Scorpio's planets has primacy, Mars or Pluto, but the reality is that both the fire of Mars and the secret intensity of Pluto have great bearing on the interaction and personalities of your Scorpio lover.

One of the most obvious aspects of this tension is the way that Scorpios affect other people around them. If you haven't noticed it yet, pay close attention to how others act around your Scorpio. He/she is the one at the bar with their arm around a complete stranger sharing a drink and talking of life, but at the same time they are evaluating and manipulating, drawing people into their inner circle quickly and efficiently. The opposite sex is always overly fond of your Scorpio and people in their life seem to adopt their mannerisms and turns of phrase, without even really noticing it.

But here is the key, the blending of intense social interactivity and secret internal intellect creates a volcano-like rumbling, threatening to blow and destroy everything around them, and that unfortunately can include lovers and friends. It is important to stand back a bit when your Scorpio is in full tilt, because getting in his/her way can often lead to catastrophe. And don't for one minute think that if your partner fails in their endeavor that they will be satisfied and give up, on the contrary the Pluto in their sign allows for a depth of understanding that will get back in the belly of the beast and retool whatever needs to be fixed and get back on course.

In spite of what seems a recipe for complete personality disaster when your Scorpio's life is balanced with love and friendship the intense power and passion that are at their disposal can bring

great happiness to everyone around them. This is the state that a good lover can bring to their Scorpio. It is in many ways the reason that throughout history Scorpio men are so associated with desirability. A lot of women out there, you all know who I am talking about, want to fix men in their lives, and strangely enough Scorpio men are one of the only sun signs that not only allow but also tend encourage this paradigm of help and helper.

But don't betray them. Of all the signs they are the most vindictive, and they will wait patiently to exact their revenge. This is why it is so important to make sure that you are the right mate for a Scorpio, since even if they perceive a slight or a betrayal of trust they can fly off the handle, dropping into a deep state of depression, making everyone around them miserable. Cultivate a sense of trust and calmness in your Scorpio and the dividends will pay off huge.

Best Relationship Matches

Cancer - Both of you have deep emotional wells underneath that hard surface, and are both water signs.

Virgo - You admire each other's work ethic, and the negative traits of both cancel each other out.

Pisces - Although the attraction is immediate, it doesn't last long the Piscean will become too possessive for you.

Worst Relationship Matches

Aries - You must avoid the other Mars sign you'll constantly fight over control of everything.

Gemini - You'll get jealous of their freedom.

Sagittarius - Too flighty and untrustworthy this match is liable to bring out your darkest qualities.

**SAGITTARIUS November 23 - December 22 Ruling
Planet: JUPITER**

God of money, luck and good times between the sheets. Sagos are playful, laid back and oh-so fun to party with. They are wild, and may be the BADDEST party people you ever meet! One thing to be wary of is that Sagos like to talk ****! Don't believe everything they tell you because they are kings at 'talking it up'. Sagos probably make better friends than lovers, but if you happen to score a one-nighters with them, be prepared to do stuff you've NEVER done before! Sagos are spontaneous and adventurous and most have probably been caught doing it somewhere public. When they find the right lover, they will give it 100% as long as the commitment is returned. FAVE POSITION: They are up for anything. Quality AND Quantity. BEST SEX TOY: Handwrite a sexual fantasy of yours and leave it on their pillow. You'll be surprised at what happens next! SAGITTARIAN MALE IN BED Even if he's fat, balding and middle aged, he can still pull the chicks. It's his love and pursuit of happiness that draws the babes to him. Think "Austin Powers" baby, yeah! He is a wee bit selfish though, so be prepared for an "all about me" attitude in the sack. He LOVES doing it, and if you start holding out on him, he's likely to get it somewhere else. He will either amaze his partner with his sexual expertise or be absolute trash in bed! SAGITTARIAN FEMALE IN BED The Sago woman is a handful! She changes her mind more often than she shaves her armpits, is blunt, oversensitive and takes offense at the strangest things. She's adventurous in the bedroom and also has no problems cheating if her needs are not fulfilled. But can u handle her open-minded sexuality? She will hide her emotions from you, but don't make the mistake of hiding yours from her. She's looking for someone she can trust 100%, but is quite hypocritical since she can be very untrustworthy herself. THE BEST WAY TO TURN ON SAGITTARIUS Hips and thighs are extremely sensual for a Sago, so concentrate on massaging and stroking that area and the place in between! Don't be afraid to ask your Sago if you're doing it right cause they would LOVE to tell you! The best way to get them going is to grope their inner thigh in a public place!

Sagittarius Men

A man who loves social life and curious about every new progress, new development to make sure he is in the era and always have all up date information. He likes to know what the latest trend of fashion is and make sure he is not out of style. You can easily spot him at the grand opening of new pub, new restaurant for he loves to participate in social activity.

There is a few Sagittarius who is a private person as well, but you could see that he will be ahead of his friends. He will know what the best seller's book is and what the top 10 hot hit of the week are. The hottest movies showing now, he must have already seen it. He hates routine, it makes him bored. He likes to get to his goals and succeeding in doing so is his true reward.

Money making is O.K. but it is not his true joy, for he can easily spend them in a short while. They say if you want the truth, go and ask Sagittarius. They are right, you can ask him and he will tell you all the truth and very straight forward. Even he may speak bluntly, his friend's loves him. If you have problems, all your friends may feel sorry for you, but Sagittarius will be the one who will give you a helping hand first and even expect no return favor.

That's why he is a real charmer even sometimes big mouth. When he is mad he can be quite fierce but quickly dissolve and easily forgotten. He is not a person who will take revenge, so if he says he going to burn down your house, you can relax. He likes compliments and sweet words, so you can manipulate him easily. If he knows you are not sincere, you will totally become meaningless to him. Some Sagittarius is gifted musician, or singer. He is a happy soul, has a good humor and has lots of jokes. He loves freedom, lively and very energetic. If he is working, he will take his job seriously. He likes to travel, likes to see new exciting places. Going out or traveling make him happy. Sagittarius man is like a free bird. He lives as if everyday is Sunday. He will hardly be in a bad mood, but if he is in a bad mood, you will better leave his sight.

If you want to talk to him in such mood, try to avoid issue of commenting his life. He flirts like other man, but he has a built in brake, so he will come back to you by himself. If he disappear for a few days, not to worry for he is only recharging his battery to be that same lively person again, then he will be back. He has allergies to Pretty woman, so in love with many women for him would be normal. Setting dating schedule is his games and its fun for him, and this will keep him from being bored.

He hates obligations, so the word "marriage" would suffocate him. If you allow him to have freedom, he will not go anywhere. He falls in love as easy as he catches cold, especially if she is cute, funny and she has a strong personality. No one can tell how long he will be in love each time. If you want to really hold Sagittarius man, act like you are in an adventure movie. At all time, you should make yourself lively, tells him some jokes, always be cute so that it will ease up his allergy to other pretty woman a bit.

A Sagittarius Women

A tall slim and graceful woman, who walks proudly like, she is walking in a beauty pageant competition. If she slips or nearly falls, she will nicely covered it up and continue with her graceful and impressive walking step. She knows how to use make up to enhance her beauty. She looks at the world positively, so her face always seems so happy.

She will not get up set easily. She is a Self confident woman who believes in her own style. She will not follow fashion, but standing in between simplicity and too modern. She is a very open person, sometimes can be too blunt. She is an honest person and never tries to cause troubles for any one.

She likes to say something that you do not want to hear and yet she can say something so pleasing at the same time. Example she may say "I wish you could make more money, so you could afford

better cloth, but anyway it is better this way. If you make more money you could be thinking of money too much and become greedy". She can say such thing and make you wonder if you should get up set or love her more.

She is also a free spirit and does not like to stay home. She likes to be protected, but not to give her orders. She has no respect to a weak man. If she tries to over power you, then you have to calm her down and try to control her to be in a limit by doing the same thing too. She will listen if she respects you. She likes to be herself and like her guy to be himself.

She is a no nonsense woman, so you will not hear she says "Guess what I will do next", or "Guess what I am thinking" because she always say what she is thinking out loud like a guy. If you do not understand her in this matter, you could easily break up with her. She sees problems in her love life as another funny story.

She is clumsy and it is in her nature. You may think it is cute, but for some neat guys this could be so unbearable. She is very friendly, so she can easily turn her enemy to be her friends. She has good taste in fine cloths, good food, first class and first services. Even a poor woman in this Zodiac will struggle to afford such good taste. She could spend lots of money as if she can not understand how difficult it is to make money. If you think of let her borrow money, think again.

She is a paranoid. If she thinks you like her, she may already think about getting married and lost her freedom and so on and on. She is a jolly woman who loves sports. She is an ordinary woman who could dress like a tomboy. She has more guy friends and sometimes could act like one of a guy. She does not care about rumors, so she can get home very late and couldn't careless what her neighbor will gossip about her. She thinks either good or bad, you will know it yourself, so you should not bother what people think.

Her wit and innocent look are her charms. She is often hurts from love, but never afraid to look for a new one as if she is singing "Do that to me one more time". She likes going straight and being straight forward. She will not go around to get what she wants, or beat around the bush just to say something. If you meet her and tell her straight what you think, she will admire you.

A Sagittarius Best and Worst Relationship Matches

When the ruler of a particular sign is a big, imposing planet, as is the case with Sagittarius, it is obvious that they are positioned for big things. Since Jupiter, the largest of all the planets, is the planetary ruler of Sagittarius the most conspicuous quality that they will possess is "bigness". It may sound silly but it truth this characteristic can be profoundly manifested in lots of aspects of your Sagittarian lover. Big Hearts, Big Heads, Big Games, Big Contradictions, these are all parts of the expansive nature of all the Sagittarians in our life. They dream in Technicolor and play on super sized jungle gym, and though they are sometimes unaware of the respect and loyalty that they command, we all know it and we can see it throughout our relationships with them.

You know why you feel for that Sagittarian in the first place. His/her head was being split open with new ideas and the size of their heart opened up wide and welcomed you into their world. There were no reservations about letting you in, and for the first time in a long time you felt like you belonged. There were no plastic coverings over the couches, so to speak, and nothing was hidden. That is one of the gifts of your Sagittarian lover, they are not secretive nor are they possessive. But they are extreme, so make sure that you take that into account when trying to handle them.

Sagittarius' life lies between two primary bed rocks: Athleticism and intellectualism. The first means that rock climbing, going for hikes and generally engaging the more physical aspects of life may be the driving force behind your Sagittarius' vision of the world, the second means that that long talks over wine, about philosophy and religion direct the interest of this more cerebral Sagittarius.

***Note: if you have a Sagittarius in your life it may be important to note which of the bed rocks your friend/lover stands more securely on. If they are of the intellectual persuasion their logical (Jupiter) nature will make them a formidable foe to argue against. Their arguments are usually well informed and beautifully constructed. Let them talk and if you disagree, wait till you see holes in their argument since a logical flaw will be most likely to induce reevaluation of their point of view. With the sportsman out there, just avoid physical competition. If they lose whatever game is being played they will hate it because they are perhaps a bit too competitive. They are usually the dirtiest, and most beat up at the end of whatever they are doing. Encourage, as their friend/lover, less result oriented physical endeavors.

Sagittarians are insecure and can be frustrated easily with details, social conventions and the general niceties of day-to-day existence. This means that your lover may tend to hide behind a penchant for debate, concealing their fears and lack of grace behind a facade of verbal warfare. This can be tempered by good life experience that teaches them to be proud of who they are, or the natural loudness and intensity of personality can ostracize them from more conventional social scenes.

Long lasting relationships can be difficult because it is hard for them to settle down and stay interested. Your Sagittarian lover may not return phone calls and often breaks dates. His/her impetuosity often leads to an inability to satisfy the more domestic needs of other people, and despite lots of opportunity for physical

intimacy, relationships of a more permanent variety may have to wait until middle age, when the "great mellowing" occurs.

Best Relationship Matches

Gemini - Since both of you are prone to "sample" partners in life the intensity may initially be there but it may not last.

Aries and Leo - Both of these fire signs are compatible with you because of their innate understanding of your passions and interests.

Worst Relationship Matches

Taurus - Too possessive, and who would want to limit your freedom

Cancer - Too rooted in family stability for your tastes

Virgo - Too critical of you, and your pride will not stand for that

Scorpio - Although physically compatible, there is too much distrust and competition for dominance on both sides

Capricorn - Too pessimistic for you

CAPRICORN December 23 - January 20 Ruling Planet: SATURN

The God who oversees time, discipline and dedication, which means Capricorn can go the distance - with major staying power -

in bed and beyond!! Capricorns are very good at hiding their emotions, so it's often hard to tell when they are truly, deeply in love. If you have a load of cash, you can almost bet on admiration from a Capricorn because the goat is turned on by money. Like I said before, Capricorn has great sexual stamina and the ability to go all night if they want to! FAVE POSITION: Spooning! Goat boys and girls love to take, or be taken from behind. BEST SEX TOY: An office desk to "bond" on, or an erotic video will loosen up the randy goat. CAPRICORN MALE IN BED Imagination isn't a strong suit for Capricorn so don't expect acrobatics in the sack. Sex with him could possibly be as boring as watching paint dry and he tends to be a little bit selfish in that area too. BUT you can definitely count on him to be faithful if he has committed to you. CAPRICORN FEMALE IN BED She is strong and confident and likes to run the show! She's a tough nut to crack but once inside her shell, she's as sweet as caramel. Her favorite position may be missionary, but she seeks excitement in new locations, so experiment with different venues to keep it interesting. THE BEST WAY TO TURN ON CAPRICORN Capricorns are the most anal signs of the zodiac, so buttering them up will take a bit of effort. Believe it or not, their erotic area is the knees! Lightly stroke their legs, paying close attention to the knee region. Licking, kissing, and nibbling the area will get them squirming.

Capricorn Men

A man in this Zodiac will have a pair of round big beautiful eyes, a nice structure jaw line. He is a good listener and can understand everything easily and clearly. He can guess what you will say

before you even say it. He often shakes his head or touches his hair.

He is a big built, but he will tend to have a small ear. He tends to have a darker shade of hair and eyes' color. He will likely have a short and strong neck, broad shoulder, muscular, strong hands and grips. He has a shorter fingers compare to the man of the same size and same height in the other zodiac. His hands can work well at the same time can protect and care for his woman. His height will be proportional to his weight. He will walk firmly and always take a big long step. As he walks he will look around in caution with no disturbance from his problems at present or in the past. He likes to watch things built with fascinate and wonder about how it is done, so you could see him watching a construction site and not get bored. He is a good dancer.

He is a careful person in instinct, so even at dance floor; he will already have to know what in front or behind him before he will take any steps. Green is his favorite color. You will mostly see him wear green, navy, blue, or brown. In all 12 Zodiacs, he is the one who can get the most satisfaction from possession of beautiful thing, and cherish it as if it is very valuable to him even it is just a crystal ball made in France.

It is his luck that he hardly has to chase after woman. They always come themselves without his invitation. He likes to treat his guest in his house than visiting his guest at their house. He does not like to be a center of attention, so if you need his help, you have to look up for him. He lives his life in stability and simplicity.

Every decisions made are already "Sure" and carefully thought out. He will not do what he has been asked to do if he is not interested in doing it. He acts casually but in reality, he always doing things seriously. He loves peaceful and quiet environment so in his free time, he will stay at home instead of going out and look for adventure.

He loves nature and dreams of a nice and quiet house with lots of trees, or he may dream of a house in a beautiful countryside. He will let you have freedoms and watching you in a distance. If you are over doing something, he will let you know by his icy cold look. He is the perfect lover in the entire Zodiac for nothing he will not do for his love one.

He won't allow people to laugh at him or think he is a joker, so he will spent for him luxury for what it is worth. He likes neat and well dressed woman, so do not be slop if you are dating this guy. If you do that he will loose his face. He is the romantic type who would dance with you under the moon light. Love will make him shines and you will see it in his face. He will not say it out loud; you have to know it yourself.

Capricorn Women

A tall, slim, cool and very quiet woman. Once she is mad she can be very fierce. She can work better than some men and she is very high confident woman. In her opinion, woman is not just a flower or decoration at home or at an office and certainly not a weak sex who needs protection. She likes to control and hide her weak emotions. She will never try to change anyone, but she will learn to accept them as they are.

If she does not like someone, she will not comments or criticize but she will completely ignore that person. She hates plastic and an artificial flower because it makes her feel that you are not being sincere. She loves real flower and its scent. She loves a guy who wears after shave cologne. If you are a type of a guy who wears your Jean one month before washing, or wear an old sneaker, then you can forget about her.

She loves music and nature even there is a rare case otherwise. She loves to go picnic in nature, so if you don't have so much time

for her, you can take her fishing too. She is not as jealous as Aquarius or Leo woman, but do not cross the line O.K. Better not to see she gets mad, especially in front of public when she feels like loosing face. She loves to make up and dress perfectly and very neat, so never rush her for this matter.

She has her own goal in life and does not care if you have a doctorate degree or not, if she thinks you are not bright then she will not care about you at all. She likes smart people by character not by certificate shown. If you can not show her this quality, go and take a bus and go to the next stop. She does not like a dreamer who talks about his dream but never put his hands in action to make it happens.

Don't bother to tell her "everyone is doing it, you should do it too", or "I think you should do it, it's good for you", because she will do what she wants to do only. She is a neat and tidy person, so if your apartment is a pigsty, do not take her there. If you go out on a date with her, try to be presentable such as nice and clean dress, clean nails or else it will be your last date. She is a cool type and will not nag, so easy on your ears.

She is a slow but sure type. She will always respect and honor you and will never try to make you loose your face. If she loves you, she will help you in anything you do. She likes to help people and expect nothing in return. If she asks you for a favor and does not get one, she will feel very disappoint.

She has a high hope and a high faith and beliefs in her own confident than believing in "Luck". If she is your wife, you will have nice and clean home and a gourmet cooking. If your parents visit your house, they will be please. She is a 3 in 1 means, a perfect mother, a perfect housewife, a perfect wife or you could say "happily ever after".

A Capricorn Best and Worst Relationship Matches Capricorn

Managed and defined by Saturn, the Capricorns in your life may be extremely prone to the view life the same way that Saturn orbits the sun, slowly with one foot in front of the next. They are planners and note takers, depending on the old time adage, "hope for the best and plan for the worst!" Does this sound like the stuff of boring evening at home planning out the next twenty years? Maybe so, but as you maybe already know, or will hopefully find out, when push comes to shove and when the mud really starts to fly, those plodding flatfooted Capricorns will be right behind your supporting you and struggling to achieve whatever struggle you find yourself engaged in.

This also translates into a partner that will work tirelessly to makes sure that relationships are worked at. He/she will never just let things go, they will strive to make the partnership that you two are building mean as much to them as any of the other parts of their life that are important to them. They will make time to talk about feelings and will always own up to times when they have been inconsiderate.

*** Note: in the same vein though, make sure that you apologize for any slights that you may have leveled on your Capricorn. These members of this zodiac sign are known for their tyrannical response to injustice or insults.

Your partner may be a bit of a self martyr, and since they value hard work and a "by the bootstraps' work ethic, you may be in for a bit of finger wagging from time to time. This is a curse and a blessing, since it can become a strain on any relationship to have one partner telling the other where their faults are and how they can become a better person, but it is also a true and caring demonstration of their love. They do truly want for you to become better at what you do, and feel as if anything is possible, if you just work hard enough.

Now for the fun part. Both the terms bacchanalia a saturnalia are derived from aspects of the Capricorns mythological origins. Both of these terms are in reference to a wild abandon that can pervade your normally pragmatic way of life. These expressions of joy can be a double edge sword. Because of the restraint and discipline that you normally show on a day to day basis, this localized party time can result in overdoing it a bit! And though usually all that means is that you have a hangover and a few funny stories it can also lead to more sinister path. It can be hard on relationships and sometimes can lead to cheating or other types of infidelities with a partner.

***Note: Partners of Capricorns are encouraged to observe whether partying is a release from the pressure that their lovers put on themselves or a healthy channeling of stress. Makes sure they are not running from the cage that they have built themselves.

Capricorns can often be afraid of a lot of things. Among these objects of fear can be that of poverty. This can lead to over working and obsession with advancement. It can also mean that they never live in the moment and are always planning and planning and saving. This can be a desperate cycle. It is an important job of a Capricorn's lover to make sure that they can see the trees and not just the forest. In compensation for some of the hard work of keeping the pessimism and cynicism at bay Capricorns are known to be great lovers. Their relationship to their earth sign means that they can be incredibly sensual and tactile. They enjoy being touch, so touch them and pleasure will ensue.

Best Relationship Matches

Cancer - though your opposing sign, is likely to be your most fitting partner. Their goals run congruent with your. They can understand your sacrificial brooding side but their general outlook on life is more supportive, caring, and ultimately, more positive. Taurus Their loving nature will cheer you up and encourage you.
(Earth sign as well!)

Virgo - They understand your perfectionism to a tee, and will work harmoniously with you to achieve it, especially in a business partnership. (Earth sign as well!)

Worst Relationship Matches

Aries - Too impatient and impetuous for your slow-climb approach to life,

Gemini - Too whimsical and has no regard for your ideals.

Leo - Too outgoing for you to trust.

Sagittarius - Complete opposite you would never see eye to eye on anything.

A AQUARIUS Jan 21 - Feb 19 Ruling Planet: URANUS.

The God of unexpected sexual twists and turns Antiquarians make much better friends than lovers, but! when a t typical Antiquarian gets some bang-bang, it's more an intellectual experience than an emotional one. Looks aren't important to Antiquarians in a

relationship, it's the mind and spirit of a lover that turns Aquarius on.

They are very entertaining in bed and are probably the most inventive of all the signs. Mental stimulation is more important to them than physical, which means that pornography gets them hot! Antiquarians are impatient and like sex to be fast and satisfying. They are very particular about hygiene and contraception and sleeping around holds little interest for them. FAVE POSITION Mutual masturbation. BEST SEX TOY A Dildo. Whether gay, straight, male or female, Antiquarians will have some fun with this.

AQUARIUS MALE IN BED He has amazing staying power in the sack. He can keep at it and control himself for as long as it takes for YOU to finish! He's up for anything too. Role playing, S&M, posing nude in the backyard at 5am* he's just not into 3somes, swinging or open relationships if YOU are involved. He'll do that for fun, but not with the love of his life.

AQUARIUS FEMALE IN BED She's looking for a lover who will be upfront with her, but until she finds him, she will make do with whoever is available. LOVE freaks her out. She likes keeping her emotions under tight control and may come across as cold, but she's just protecting herself.

THE BEST WAY TO TURN ON AQUARIUS Lie down as if you are top and tailing and gently tickle and stroke the ankles and the calves. Don't tickle for giggles, but tease. After awhile, do the same with your tongue. Lick up, down and all around. Anywhere above the foot and below the knee is fair game. Lightly nip the ankle of your Antiquarian, they may laugh, but it's not laugh! her from tickles, it's a release of tension that will most definitely lead to some action!

Aquarius Men

Hot-hearted man who likes to do things his own way. He can suddenly decide to do something without thinking of its outcome. He is the type of guy with an inside energizer, so if you fall in love

with this type of guy be "patient", even if you have to follow him a bit. His creative mind could create fantastic idea any time.

If you do not understand or a not follow him, you won't be with him for long. A man in this Zodiac will less likely to have a pale skin, and if he has a scar, it would be on his face or on his head. He moves very fast and very energetic, and he has a very self confident in himself. He is not the type to sit down and feel sorry or regret anything for long, especially with "Love".

He loves justice. He dares to show his opinion or even argue about certain subject even he knows it might bring him problems. He is a very straight forward type of guy. He hardly lies except if he thinks it is necessary and he is not a good liar anyway. He will not lie to you about serious matter, but if he lies he will lay only a small little thing. He is gifted with the ability to be a very social person. He could talk even about subject that he has no knowledge of.

He interests only at the present time and look at the world positively. Many times he feels hurt because of reality, but he will not run away and he will overcome that difficulty. Even he is a high and self confident type and centers his own thought as a main focus, but at the same time he is a kind, cute and polite guy. He certainly is not a mean person.

He likes to help people who are in troubles even he is not asked to. He is the type who feels sorry if you remember bad things he said to you that he had already forgotten, but you did not. Believe him that he is very sorry and give him another chance. Once he decides to do something, he will put all his mind and energy in it either in his "Work", or "Love".

He is the type who gambles anything in the casino, so do not even take him there. He does not like pessimistic, low energy, and depress person, especially no brain. Strangely he likes to overpower this type of people to assure that he is more superior.

He likes to be the first person to do something. You can see sparkling in his eyes, once he meets a new target or new lover.

Once he is in love, he will act as if he never has love like this before. This minute he could be real sugar sweet, and later he could also be an icy cold, but do not blame him for that will only chase him away. He could fall in love again with another girl and act again like he never has this kind of love before. He could really love someone, but not a heart broken type for he thinks love is "excitement" and "Love goes on".

If you date this kind of guy, do not or avoid showing your face to him with face pack, face mask, always be presentable, nice and cute. If he is quiet then it not means because he is shy, but instead he is only quietly thinking. If you have a chance to ask his X-girlfriend, she will tell you that he is not a shy or quiet type. If he is really and truly in love with you, he will never lie to you at all.

How do you know if he loves you, bet on your faith! Love him and treat him steadily and do not try to find anything to argue with him, he will be with you for sure. If you are his lover or girlfriend and need to tell him something, go and say it out loud and straight forward because he hate long boring story. He hates to play games, chasing for love or being chased, so let him call you first. He likes a confident woman who also a good follower.

If he gets mad at you, let him be for only a short time he will be normal again. You have to like and be able to get along with his friends, but he does not have to do so with all your friends. Don't ever think you could make him jealous by flirting with other man; he will just leave instead of making a scene because he is a confident man and has to be the first in everything.

Aquarius Women

If you are in love with a woman in this zodiac be prepared to be very happy or be very sorry. She is a very busy person with her

own matters similar to a guy in this zodiac. She is able to live by herself without any guy in her life, a very strong person indeed. Not because she does not have a dream guy, but if she cannot find such person, so what. Because she thinks she could do anything that a man can do. She is a leader, a real confident type. She likes to do things by herself, such as serving herself, opening the door herself.

Because she thinks waiting for a helping hand is a waste of time, and she is not patient enough to wait around for that. If she starts to ask you out, do not think she starts to flirt with you, but because she thinks it is a waste of time to wait for you to be the one who asked. She likes a COOL guy who sometime act like he is ignoring her, so he has a chance to show him his own confident. She likes to guess her man's reaction, but at the same time she likes to have many men wanting her. She is a daring type who could just do thing differently from other people in her same society. She dares to fight for what she thinks belonged to her. Even she acts confident she mostly feels lonely and alone. If she breaks up with someone, she won't show any emotion even deep down inside pain and agony.

Not for long she will come back to be the cheery and merry person again, because she looks at the world positively and has "Faith" in the word "Love". She has more men friends than women friends, so do not be a jealous type if you date her. She could be slightly jealous, but she hates jealous guy. She loves "Freedom" so before and after marriage, her freedom has to be the same.

She likes you to trust her, even if she does not trust you anyhow. She likes to be the one who is "Right", so if you argue with her, let her win if it is not a big deal for you in that subject. She is a straight-forward type, so if she does not love you anymore, she will just tell you straight to your face. Her love and relationship are always real, so if she say "It's over" be prepare to leave, she is not testing you.

She is not a vulnerable type, so do not have to worry about her, she will survive by herself. If she is with you when you get sick, she will certainly take care and look after you, even look after you mean "small loan". Do not have secret with her, she hates it and really can piss her badly. When she is sad, be understanding.

When she is happy, be happy with her, she likes that. You will not get bore with this type of girl. Someone who is close to her will know that deep down beneath that confident and cold hearted person, she is just as fragile as any woman. She is a fun and talkative person and she likes to tease you. Do not let she talk alone, if you do she will leave.

She has many types of jobs because she believes what a man can do, I can do. If you want her to work for you, forget it. When she is in love, she will just leave her job in the day time just to come to see you, but not for long she will go back to work seriously again. Prepare to live and love with a "Working Woman" then you will be OK. If she mad, find a shelter for the "Hurricane" is here! Her bad temper will last very shortly though.

She is not a revenge type and will not think of "payback" time. Most people might think of her as "One of a guy", but in fact she is a 100% woman. She is easily hurt, so be nice with her. If she really loves you, then you are lucky because she is an honest, truthful and will never bore you. Understand that sometimes she will be over confident and sometimes like to have power or act bossy.

A Aquarius Best and Worst Relationship Matches

If the roots of most relationship problems are derived from irreconcilable arguments and petty disagreements, then dating an Aquarian lover may be a sweet relief. Represented by water and having a planetary ruler which combines Saturn's level-headedness with Uranus' unconventional modernity, Aquarius is a sign that is willing to compromise their logic but not their uniqueness. This means that Aquarius has the important

distinction of being a person that can back down in an argument if they feel that they are wrong. Lover's can rejoice in the easygoing nature that their Aquarian lovers possess.

Despite of the more cool and logical world that the Aquarian inhabits, they are ready to kick up their heels and get down for an evening on the town. Uncomfortable in more one on one situations where their emotional side may be left exposed and sensitive, your water lover may shy away from that type of internal exposure and trade it for a fun and "life of the party" personality. They are dynamic and interesting, and it is more useful to avoid pushing them to cry on your shoulder when hard things happen, or sit quietly discussing their emotions, but engage them on an active level. This will give them a chance to connect with you on a less risky level.

In light of this primarily lived in the exterior life, the fear of rejection can be an overwhelming fear for some Aquarians. This can mean that those under the affectionate glare of an Aquarius, will probably be completely unaware of the attention. Your Aquarian is a little bit deficient in the _expression department, and can sometimes be tempted to EWD (email while drunk), against the advice of their friends, or use other alternate forms of communication to convey their feelings, while avoiding face to face dialogue at all cost. This may seem charming at first but can lead to disaster, since all the cute and charming advances using beanie babies, or elaborate floral arrangements can only bring you so close to the door, in the end you have to step through it.

**A hint to those interested in Aquarian men or women: Reach out and touch someone. Seriously, don't wait for them to make the first move, you won't be disappointed but you will be waiting a long time if you choose to force them to make the first move.

Despite their incommunicado behavior, the Aquarian is ready to kick ass and take names. Born with the fighting instinct as a natural part of their character, the need to take on causes and to lead the charge toward change, can many times translate into a

fierce desire to see their lover succeed. They can be like a cheerleader, pom-poms in hand, secretly directing the movement of all those around their loved one, so as to ensure success. But beware of the Aquarius' inner leader, since organizing lovers and friends can lead to relationships feeling out of balance and may cause people to draw away from you.

One of the really important things to avoid allowing the Aquarius sign to do is become overly cold and removed. The internal life and intellectual pursuits that follow Aquarius can be an isolating factor rather than a liberating influence. Make sure that you make your partner do things that engage and involve them in the real world. If they have been hurt before, show them that they can trust you, and if they are afraid of being hurt, assure them that it is simply part of life.

Best Relationship Matches

Gemini - Has a deep love for unpredictable adventure, and can understand the conflict and the heart of your character.

Libra - Will love your beauty and sensuality as much as you love theirs. Libra will also understand your desire to be alone.

Worst Relationship Matches

Taurus - Need more stability and less intensity

Cancer - More homebound and less prone for your adventurous

Virgo - They need too much order for your lifestyle

A PISCES Feb 20 - March 20 Ruling Planet: NEPTUNE

The God in charge of delicious dreams, dangerous deceptions and sexual fantasies Sexually speaking, Pisces is putty in your hands.

Anything you want, anything, is only a question away. If you're looking for someone who will go the extra mile to discover all your secret moan zones, then Pisces is for you! When a typical Pisces's makes out, it's an act of romance rather than pure pleasure. Pisces is the sign of love itself. They are so romantic and want satin sheets and candles, poetry and a full moon. Music also gets them in the mood. One of their least appetizing traits is their ability to become very, very jealous. Sometimes they are so scared of losing the fairy-tale romance that they ruin the happy ending themselves. FAVE POSITION Pisces is all about Oral affections! BEST SEX TOY A copy of the Kama Sutra, since your fish is into almost anything PISCES MALE IN BED He is romantic and has the reputation of being a womanizer. The girlfriend of a Pisces's man should keep her eye on the ball as he can be a bit flighty. But he does make an excellent lover. He's from the old school that sex should be an almost out of body experience, and if he's showering his attentions on you, you're in for a hell of a good ride! PISCES FEMALE IN BED She needs romance. It's the very air that she breathes. She needs to be held gently and whispered sweet nothings to but when it comes to between the sheets action, she's never happy doing the same ol', same ol' when she knows there are more exciting options at hand. THE BEST WAY TO TURN ON PISCES The Pisces Zesty-zone is their feet! If you want to make Pisces your Love Slave, start with a warm, scented foot bath and soak their feet for 10 minutes. Then sit in front of them, cross-legged, and rub their feet firmly through the water. Use kneading motions that run from their ankles to the tips of their toes. After 5 minutes, get a scrub brush and clean their tootsies with lots of TLC, dry them off and lightly massage peppermint oil all over their feet, paying close attention to between their toes. Pisces REALLY gets off on this! Once oiled up, gently kiss each toe, one by one. Then let your tongue take over and you're in baby!!!

Pisces Men

He is very emotional and always allows himself to be very emotional. He can have good night sleep and be in a good mood,

and less than few hours at work he can be very moody. He does not understand things or try to understand things easily. If you notice him carefully, you will notice what kind of moods he is in. He is a thinker and able to do well at work and always succeed.

His normal gestures mean he always looks at other people faults, but he will not talk about it. He has the ability to know your thought and able to tell you what you are thinking about. He can mostly memorize all his anger, his loves. They are his important secrets and he will keep them to himself and will never let you know.

He is not a very ambition man and careless about his position in society. Wealth does not draw his attention, because he is not greedy man and as well he thinks money is not something that will last. He could be very careless about his future. He does not like to fight against all odds, but instead following the stream and make life easier.

Sometimes he likes to take an easy path, which causes him very unsteady future. He is kind and slightly lazy, but it is his cute character. He hates rules and regulations. He will never look down on people. He is a polite guy and can be very aggressive when he is mad.

He loves to think that he lives in a beautiful world and surround by nice people, so if he finds his world is cruel and not what he expects, he will live in his world instead. His other charm is that he is a funny guy, and it is his real weapon. He can tease you and yet make it looks like one of his joke. Even when he is sad, he still has that funny face, so you could hardly tell if he is mad or depress.

He likes to hide his feeling and help other people especially those who need friend or lonely. He will be everything that you want and everything you do not want. He has a chance to make it as much as a chance to fail. He can determine to make it work and can do

it well, except he tends to lose his energy with other important things, that's how he misses many of his good opportunities.

He can be happy and content by himself. What he thinks is important is not "Love", but firm status and stability. He has plenty of love for you. He is a good speaker, as much as he is a good listener. When he is with you, he wants to be happy. He understands his partner's emotions. He likes to take a long rest and sometimes being alone.

If he needs to be alone, try not to disturb him. He is a sensitive, quiet, shy and easily hurt. He wants to feel worthy. He can be mad and noisy, but once he calms down, he will be that happy person again. He is not a jealous or possessive guy, and if he feels jealous he will hide it. He has many friends of both sexes, and he cares about his friends.

He likes to have lots of friends, so you can not get jealous or else you will lose him. He likes beautiful things, so if a pretty woman walks by he will look, so do not get mad at him knowing this fact. When he is lonely or feeling sad, be close to comfort him. He does not like to take advice, so if you want him to listen or to follow your advice; you have to act as a good example for him first.

He likes a cheery and a smart woman. If you treat him like he is your special person, then he will be that special person for you. He will trust you if he is in love but try not to overdo it and spoil him too much. You have to know yourself worth all the time too.

Pisces Women

She likes to be in a dream world than to be in reality. She is weak and sensitive when it comes to "Love". She can cry if her best

friend is breaking up, and she can be over excited when her friend gets a new boy friend that is a good looking and rich even it is nothing concerned her at all.

You might be surprise to see that she is shy just because she is in love. More or less it will be in Pisces woman. She loves small animal and gifted in training animals. She has sixth senses and she can guess what will happen next, it's her nature. Even she has a good sixth senses, she can not pick or foreseen her own choice of lover.

She can not tell if she meet a sincere guy or a one-night stand guy. She likes to buy and pick her own cloths. She likes to dress cute and be cute. Pisces woman tend to be a good looking woman and she has a nice skin. Her hands and feet are small and soft. Pisces woman loves to shop for shoes as if she collects them. She is a hot lady that everyone wants her.

Whether she has a man in her life or not, she will never try to over-power any man. It's not even in her thought. She thinks man can handle things better, and she will make her man feel that way. She is an easy going person, so being with her is easy. She is a confident woman and likes to make people who stay with her happy.

She knows how to please and how to comfort a man. If something is wrong, she will try to make other people belief that it's must be because of someone else, not because of her love one. She will not push her man to be ambition but to make him feel like he should be happy with the way he is now.

She is happy with you for what you are now. A Pisces woman, if she has a bad childhood, she will always remember it and it will make her a very unhappy person. She will pity herself and feel sorry for herself. She tends to hurt herself with out knowing it and so vulnerable to drugs (real drugs or just sleeping pills).

She has many choices and you can never tell which path she going to take. If you love her, then hold her tight because she never knows why she did what she did or what she will do next. A very complex character she is. You may think she is a shy innocent type and can not hurt anyone, and then you are wrong. You might think she is a fragile person who needs protection, wrong again.

She has been through a lot, a tough cookie. She is a dreamer and love. The word "Love", so she is the type who will buy gift for anyone for any occasion, especially if it is a gift for wedding or an anniversary even for someone who she does not know so well. Be very careful if fall in love with Pisces woman. She can be a total different person before and after.

She can be an angel before and later a witch, but everyone is not perfect, right? She will be soft and gentle most of the time, so not to worry. She is emotional and extremely sensitive when she frequently got hurt. She is the type who can cry her heart out. She can have a secret fear inside, when she says she does not need anyone.

She badly needs someone to protect her, but sometimes she can hide that feeling by being stubborn. She likes to hide her shyness and her weakness from her enemy. She does not like to follow any fixed rules. She can be a good housewife if you know how to handle her. Many men will ask to marry her because she is a 100% woman. If she wants to be sweet, she is a real angel.

A Pisces Best and Worst Relationship Matches

You are the artist, the dreamer, the enigmatic lover of all things ethereal. It is why of all the signs you may be the hardest to pin down, but once love sinks its teeth into you, your heart turns to mush and the Piscean mind which floats around so airily, lights of fire with passion and romance.

The Pisces can't help but be an empathetic creature. They are always reaching out and if they touch you, their caring and sympathy can be infectious. It is why developing crushes on Pisces can be both rewarding and dangerous, and why being in relationships with them can be exactly the same. Their two sides can drive even the most accommodating lover insane but they can also find the right words to say when none seem to be appropriate.

Despite the Piscean ability to appear almost psychic they happen to be the only water sign that doesn't have a shell (the others are Cancer and Scorpio). The fact that they live so much in their minds means that even the littlest comment, or offhand remark that seems to be directed at them, can completely unhinge them. This can make boy/girlfriend tiffs even more difficult since the ramifications of the standard relationship insults can have much more disastrous effects than anticipated. It is also good to remember that when starting to date, or even flirt with a Pisces, to make sure that only your best intention find their way to the surface and that any nefarious plans stay buried so deep that you don't even know them.

If your Pisces feels threatened they will disappear. They can blend into walls, or bars, and like a chameleon they will make themselves scarce. In addition to this great invisibility to trick they can also give off such a mask of inapproachability that no one even wants to talk to them. This can also ward off unwanted romantic attention, but it can also prevent Pisces from the romance they desperately need in their lives.

***Hint to those interested in a Pisces: Don't be off put by their standoffish nature, and pursue them gently but persistently, chances are you have nothing to with their flaky mood.

Because of the volatility of the Piscean personality and the sensitivity of their more spiritual and emotional personality they need a strong balancing force. This means that they tend to have a deeply important friend or relative or even a therapist, in their life, and that means that being in a relationship with a Pisces means accepting the other close connections that they have in their lives. If you learn to utilize and understand these connections they can work to help your dating and loving a Pisces, if you don't and are threatened or suspicious of these people in his/her life, it will wreck your chances.

When starting to woo a Pisces it is important to remember that even though you may find them at first to be difficult to make decisions with, and usually have no idea what they feel like eating, or which movie they want to see, they are incredibly adaptive. Instead of constantly looking for their input it is important to use suggestion to tease out their wants and desires. They usually will love what you want and can be convinced to try any new food and watch anything, as long as it is short on violence and long on fun, thoughtful entertainment.

Best Relationship Matches

Virgo That ideal mate is your zodiacal opposite, but it is important to find a Virgo who is attenuated to your more soulful presence, and then you have someone who will pay the bills, and clean the house etc.

Cancer You water sign relatives will understand your deep emotional nature, and support you with his or her strength.

Scorpio Same as above, except they may wander off sooner rather than later.

Worst Relationship Matches

Aries Too aggressive and harsh for your soft nature

Gemini Too easily distracted and not sympathetic to your needs

Leo Easily led by them, but easily cast aside

Zodiac Best and Worst Relationship Matches

Zodiac Signs:

- *Capricorn December 23 - January 20*
- *Aquarius January 21 - February 19*
 - *Pisces February 20 - March 20*
 - *Aries March 21 - April 20*
 - *Taurus April 21 - May 21*
 - *Gemini May 22 - June 21*
 - *Cancer June 22 - July 22*
 - *Leo July 23 - August 21*
 - *Virgo August 22 - September 23*
 - *Libra September 24 - October 23*
 - *Scorpio October 24 - November 22*
- *Sagittarius November 23 - December 22*

Capricorn

Managed and defined by Saturn, the Capricorns in your life may be extremely prone to the view life the same way that Saturn orbits the sun, slowly with one foot in front of the next. They are planners and note takers, depending on the old time adage, "hope for the best and plan for the worst!" Does this sound like the stuff of boring evening at home planning out the next twenty years? Maybe so, but as you maybe already know, or will hopefully find out, when push comes to shove and when the mud really starts to fly, those plodding flatfooted Capricorns will be right behind your supporting you and struggling to achieve whatever struggle you find yourself engaged in.

This also translates into a partner that will work tirelessly to makes sure that relationships are worked at. He/she will never just let things go, they will strive to make the partnership that you two are building mean as much to them as any of the other parts of their life that are important to them. They will make time to

talk about feelings and will always own up to times when they have been inconsiderate.

*** Note: in the same vein though, make sure that you apologize for any slights that you may have leveled on your Capricorn. These members of this zodiac sign are known for their tyrannical response to injustice or insults.

Your partner may be a bit of a self martyr, and since they value hard work and a "by the bootstraps" work ethic, you may be in for a bit of finger wagging from time to time. This is a curse and a blessing, since it can become a strain on any relationship to have one partner telling the other where their faults are and how they can become a better person, but it is also a true and caring demonstration of their love. They do truly want for you to become better at what you do, and feel as if anything is possible, if you just work hard enough.

Now for the fun part. Both the terms bacchanalia and saturnalia are derived from aspects of the Capricorn's mythological origins. Both of these terms are in reference to a wild abandon that can pervade your normally pragmatic way of life. These expressions of joy can be a double edge sword. Because of the restraint and discipline that you normally show on a day to day basis, this localized party time can result in overdoing it a bit! And though usually all that means is that you have a hangover and a few funny stories it can also lead to a more sinister path. It can be hard on relationships and sometimes can lead to cheating or other types of infidelities with a partner.

***Note: Partners of Capricorns are encouraged to observe whether partying is a release from the pressure that their lovers put on themselves or a healthy channeling of stress. Make sure they are not running from the cage that they have built themselves.

Capricorns can often be afraid of a lot of things. Among these objects of fear can be that of poverty. This can lead to over

working and obsession with advancement. It can also mean that they never live in the moment and are always planning and planning and saving. This can be a desperate cycle. It is an important job of a Capricorn's lover to make sure that they can see the trees and not just the forest. In compensation for some of the hard work of keeping the pessimism and cynicism at bay Capricorns are known to be great lovers. Their relationship to their earth sign means that they can be incredibly sensual and tactile. They enjoy being touch, so touch them and pleasure will ensue.

Best Relationship Matches

Cancer - though your opposing sign, is likely to be your most fitting partner. Their goals run congruent with your. They can understand your sacrificial brooding side but their general outlook on life is more supportive, caring, and ultimately, more positive.

Taurus - Their loving nature will cheer you up and encourage you. (Earth sign as well!)

Virgo - They understand your perfectionism to a tee, and will work harmoniously with you to achieve it, especially in a business partnership. (Earth sign as well!)

Worst Relationship Matches

Aries - Too impatient and impetuous for your slow-climb approach to life,

Gemini - Too whimsical and has no regard for your ideals.

Leo - Too outgoing for you to trust.

Sagittarius - Complete opposite you would never see eye to eye on anything.

Aquarius

If the roots of most relationship problems are derived from irreconcilable arguments and petty disagreements, then dating an Aquarian lover may be a sweet relief. Represented by water and having a planetary ruler which combines Saturn's level-headedness with Uranus' unconventional modernity, Aquarius is a sign that is willing to compromise their logic but not their uniqueness. This means that Aquarius has the important distinction of being a person that can back down in an argument if they feel that they are wrong. Lover's can rejoice in the easygoing nature that their Aquarian lovers possess.

Despite of the more cool and logical world that the Aquarian inhabits, they are ready to kick up their heels and get down for an evening on the town. Uncomfortable in more one on one situations where their emotional side may be left exposed and sensitive, your water lover may shy away from that type of internal exposure and trade it for a fun and "life of the party" personality. They are dynamic and interesting, and it is more useful to avoid pushing them to cry on your shoulder when hard things happen, or sit quietly discussing their emotions, but engage them on an active level. This will give them a chance to connect with you on a less risky level.

In light of this primarily lived in the exterior life, the fear of rejection can be an overwhelming fear for some Aquarians. This can mean that those under the affectionate glare of an Aquarius, will probably be completely unaware of the attention. Your Aquarian is a little bit deficient in the _expression department, and can sometimes be tempted to EWD (email while drunk), against the advice of their friends, or use other alternate forms of communication to convey their feelings, while avoiding face to face dialogue at all cost. This may seem charming at first but can lead to disaster, since all the cute and charming advances using beanie babies, or elaborate floral arrangements can only bring you so close to the door, in the end you have to step through it.

****A hint to those interested in Aquarian men or women: Reach out and touch someone. Seriously, don't wait for them to make the first move, you won't be disappointed but you will be waiting a long time if you choose to force them to make the first move.**

Despite their incommunicado behavior, the Aquarian is ready to kick ass and take names. Born with the fighting instinct as a natural part of their character, the need to take on causes and to lead the charge toward change, can many times translate into a fierce desire to see their lover succeed. They can be like a cheerleader, pom-poms in hand, secretly directing the movement of all those around their loved one, so as to ensure success. But beware of the Aquarius' inner leader, since organizing lovers and friends can lead to relationships feeling out of balance and may cause people to draw away from you.

One of the really important things to avoid allowing the Aquarius sign to do is become overly cold and removed. The internal life and intellectual pursuits that follow Aquarius can be an isolating factor rather than a liberating influence. Make sure that you make your partner do things that engage and involve them in the real world. If they have been hurt before, show them that they can trust you, and if they are afraid of being hurt, assure them that it is simply part of life.

Best Relationship Matches

Gemini - Has a deep love for unpredictable adventure, and can understand the conflict and the heart of your character.

Libra - Will love your beauty and sensuality as much as you love theirs. Libra will also understand your desire to be alone.

Worst Relationship Matches

Taurus - Need more stability and less intensity

Cancer - More homebound and less prone for your adventurous

Virgo They need too much order for your lifestyle

Pisces

You are the artist, the dreamer, the enigmatic lover of all things ethereal. It is why of all the signs you may be the hardest to pin down, but once love sinks its teeth into you, your heart turns to mush and the Piscean mind which floats around so airily, lights of fire with passion and romance.

The Pisces can't help but be an empathetic creature. They are always reaching out and if they touch you, their caring and sympathy can be infectious. It is why developing crushes on Pisces can be both rewarding and dangerous, and why being in relationships with them can be exactly the same. Their two sides can drive even the most accommodating lover insane but they can also find the right words to say when none seem to be appropriate.

Despite the Piscean ability to appear almost psychic they happen to be the only water sign that doesn't have a shell (the others are Cancer and Scorpio). The fact that they live so much in their minds means that even the littlest comment, or offhand remark that seems to be directed at them, can completely unhinge them. This can make boy/girlfriend tiffs even more difficult since the ramifications of the standard relationship insults can have much more disastrous effects than anticipated. It is also good to remember that when starting to date, or even flirt with a Pisces, to make sure that only your best intention find their way to the surface and that any nefarious plans stay buried so deep that you don't even know them.

If your Pisces feels threatened they will disappear. They can blend into walls, or bars, and like a chameleon they will make themselves scarce. In addition to this great invisibility to trick they can also give off such a mask of inapproachability that no one

even wants to talk to them. This can also ward off unwanted romantic attention, but it can also prevent Pisces from the romance they desperately need in their lives.

***Hint to those interested in a Pisces: Don't be off put by their standoffish nature, and pursue them gently but persistently, chances are you have nothing to with their flaky mood.

Because of the volatility of the Piscean personality and the sensitivity of their more spiritual and emotional personality they need a strong balancing force. This means that they tend to have a deeply important friend or relative or even a therapist, in their life, and that means that being in a relationship with a Pisces means accepting the other close connections that they have in their lives. If you learn to utilize and understand these connections they can work to help your dating and loving a Pisces, if you don't and are threatened or suspicious of these people in his/her life, it will wreck your chances.

When starting to woo a Pisces it is important to remember that even though you may find them at first to be difficult to make decisions with, and usually have no idea what they feel like eating, or which movie they want to see, they are incredibly adaptive. Instead of constantly looking for their input it is important to use suggestion to tease out their wants and desires. They usually will love what you want and can be convinced to try any new food and watch anything, as long as it is short on violence and long on fun, thoughtful entertainment.

Best Relationship Matches

Virgo - That ideal mate is your zodiacal opposite, but it is important to find a Virgo who is attenuated to your more soulful presence, and then you have someone who will pay the bills, and clean the house etc.

Cancer - You water sign relatives will understand your deep emotional nature, and support you with his or her strength.

Scorpio - Same as above, except they may wander off sooner rather than later.

Worst Relationship Matches

Aries - Too aggressive and harsh for your soft nature

Gemini - Too easily distracted and not sympathetic to your needs

Leo - Easily led by them, but easily cast aside

Aries

Aries, as is well known, is not the Tom-Jones-slick-satin-bathrobe-wearing-lounge-lizard of the world's lovers. Instead, whether man or woman, Aries is a contradiction of competing energies, which can lead to great passions and enduring relationships, or it can stagnate and leave you home, making candy apples with your mom.

In many ways it is the visceral or physical way that Aries tend to enjoy the world that creates the serious deficits (or excesses) in your production of pimp juice. Arians approach love like they approach most things in their fiery lives, with passion and intensity, but since this strength of conviction and certainty of action is usual realized by doing as opposed to thinking, the more subtle parts of the your life can be underdeveloped.

This intensity is most readily seen in the initial stages of a relationship with an Arian. Since they are always ready to start a new adventure they are often some of the most romantic people on earth, as they jump head first into the fresh newness of an early romance. Watch out for big bouquets of flowers, and fancy bottles of wine served with delicious meals, and then a drive along the water, these are the trappings of an Aries fantasy at work. This can be a real blessing or it can also be the superficial heat of

a jet's after burner; the heat may be intense but it also may be short lived.

***Caution to potential partners of Aries: Don't let your own potentially playful attitude towards competition blur the fact that your Fiery lover is not one to take a challenge lightly and will constantly accept any gauntlet thrown at his/her feet. In fact the blind competitive nature of the Aries can mean a narcissistic streak that can prevent Aries from knowing when they are hurting people.

Another aspect of the Aries' approach to relationships is their inherent desire for adventure. So when they catch their prey (you) they sometimes have no idea what to do with you. Like a cat who knows he is supposed to catch a mouse, but since he has never been shown how to eat one, the Aries can be confused by some of the more mundane parts of the day-to-day relationship struggles. This is where the competitive struggle can come in handy. The Aries is likely to sense that some hard work can make this work smoothly, and will dig in and rise to the challenge.

For the Aries out there embrace your fire, and good things will come, deny it and only the negative aspects of your sign will be allowed to rise to the surface. Many women Aries find themselves living in a world that does not allow, or at least does not respect the qualities that define their sign. Joan of Arc was an Aries and look what the men of the church did to her. Love yourself and embrace the things that make you independent and important.

***For those of you stuck with a love-on for an Aries or even just a crush, don't play games, they will go right over his/her head. If you want something, ask, they'll appreciate it, and you will get what you want in the end.

Best Relationship Matches

Leo/Sagittarius - Both the fire sign share a lot in common.

Libra - An excellent match of opposites, however the marriage of too different planets, Mars and Venus, can sometimes be volatile.

Worst Relationship Matches

Pisces - Too sentimental for you

Gemini - Too much bickering

Virgo - Too fussy for you

Taurus

Much of everything that you ever wanted to know about your Taurus lover is constituted by his/her relationship with Venus, Taurus' planetary ruler. Contrary to the more commonly held perception of the Taurus being extremely reliable, stable, solid and perhaps a bit stuffy, Taurus can be extremely sensual, especially when you chuck him/her into the emotional blender. Once the more romantic aspects of the bull's sun sign kicks into high gear you will be surprised by the physical intensity of the relationship, and you may, in fact, be overwhelmed with the tactile way in which your lover shows you affection.

We can see this side of Taurus in other aspects of the bull's personality. Usually people born under this season of the sun cycle have a great desire for simply physical pleasure, and you may have noticed comfortable furniture, nice beverages and food filling their fridges and adorning their living rooms. They are connected closely to the ears, neck and larynx, and as a result enjoy beautiful music, good conversation and the touch of loving hands.

The most important thing to remember if you are dating, making love to, or in a long term, full fledged relationship, with a Taurus, your affection is best expressed through the same mode that your lover enjoys other parts of his/her life, with simply expressions of sensual enjoyment. Touch them, instead of saying something

sweet! Instead of a book, get them wine, instead of art, give them a massage. Make love to them when they least expect it, and sit them down for their favorite meal. This will seal the deal, and create a loyal, caring, and delicate lover.

There are a few drawbacks to having a Taurus lover in your life, and they begin with the communication difficulty that the bull can have. Though they like talking about philosophy, politics or their own particular interests, if the conversation turns toward more difficult subjects, such as problems in your relationship, or lack thereof, they may be unlikely to engage your concerns. This needs to be worked out with some very focused discussions of what Taurus' view as unnecessary exchanges. If it is not practical then it is not something that they are interested in. A way to promote more dialogue is to sandwich the difficult stuff with a nice bottle of wine, or a good day on the beach, or any other hedonistic activities.

You may also have noted that bulls in your life can be moody and a bit withdrawn sometimes. This is closely linked to their stubborn inability to 'role with the punches.' This is a very real part of a Taurus' life. Make sure to encourage a more open-minded way of viewing the world, and you will help your boy/girl get out of the doldrums and into the bright sun of the world.

A word directly to those born under the Taurus sign: be careful not to see the special people in your life as part of your collection of 'fun' activities. A problem that can face you is seeing people in an instrumental way that can devalue the unique worth of each person in your life. This can be a more serious problem when it comes to people that you deal with romantically. Most people get tired of being treated like a pretty bubble that must be dusted occasionally, and even though you think you are showing the right amount of interest, you may find yourself alone wondering how it all went wrong. Remember, if you care for someone, their needs must be met even more aggressively than your own, and maybe they will reciprocate, and then everyone wins.

Best Relationship Matches

Scorpio - Even though it can be intense and stormy, it will endure and bring great satisfaction.

Virgo/Capricorn - Very stable and harmonious, though Capricorn is better for plutonic relationships.

Worst Relationship Matches

Aries - Strong wills can bounce off each other and create stress, though it can work with more passive Taureans.

Sagittarius - Too free spirited.

Gemini - Too restless.

Gemini

Ah, the Gemini, witty and eloquent, the life of the party, and a great lover to boot .if you can keep him/her interested for long enough to settle down. Sometimes the Gemini in your life can be a humming bird, flitting from one interest to the next, and then they can be the serious intellectual, moving from one stimulating idea to the next with the ease of their own air sign. This means that as much they may want to be happy, the Gemini strives to bring discordant notes into harmony, disjunctive ideas into synthesis, and may even try to bring your, as they may perceive, jumbled existence into greater balance. This type of relationship can be fraught with all sorts of perils but can also be a great learning and growing experience.

One of the best parts of learning to love, or simply learning to be around a Gemini is knowing that they are the mimic of the horoscope's cycle. They can be whatever you want them to be, and may in fact see what you are looking for in a lover and become that. They can be a roaring Leo, or a fiery Aries, a stable Taurus or a pensive Pisces. They can say all the right things and

do the romantic dinners or long walks, if that is what you are looking for. This is why they have such great success with the opposite sex, and can attract the attention of even the most unlikely of personalities. It is important to remember that in spite of this great ability to adapt and change to meet the challenge of being your favourite lover, a Gemini is only mimicking and in the end you must love the curious mind, and schizophrenic behaviour that defines his/her life.

One of the Gemini's biggest challenges and at the same time greatest attributes as a partner is their desire to understand how you tick (I can see Gemini's partners, friends and lovers all shaking their heads right now in complete agreement). This requires lots of questions and investigation into your head and heart, which can satisfy most people deep seeded narcissism, but can also be a little unnerving. This curiosity is inextricably linked to a Gemini's need to understand all the things around them. This understanding can end up meaning that once they feel as though they have you figured out, their interest may wane.

There are some dark sides to the Gemini character. Much of their weakness lies in shortness of their attention span. The love of new and shifting things can sometimes outweigh the importance of settling into a routine and enjoying the more familiar aspects of day-to-day existence. In short Gemini lovers can be heartbreakers. They go full tilt into love and then, when bored, can toss aside people without too much thought, moving on to something new and more exciting. These qualities can hurt those around them, and eventually leave them alone and wondering where all the people in their life have gone. Gemini's tend to have high divorce rates precisely because of this tendency. Give them a chance and they will one-minute love the girl next door, and in the next moment run after the dominatrix with her whips and chains.

Give your Gemini lover a chance and they will keep you on your toes, but make sure that you stay true to your own nature and

don't bend too much or ask too little, or you may find yourself and the blinding will of their capricious nature.

Best Relationship Matches

Libra - This is your best match. They have just enough in common with you and just enough that's different.

Aquarius - Just capricious enough for you.

Leo - At first you may be attracted, but this pairing is ultimately unstable.

Worst Relationship Matches

Taurus - Too slow for you

Cancer - Too stable and domestic

Pisces - Too emotionally needy you'd hurt them far too often

Cancer

Since the moon, which shifts, creates and signifies emotion, rules Cancer, then you can always expect your dealings with Cancerians to be filled with a certain level of intense investment. This investment will always come from the qualities that are inherent to their nature, such as fertility, domesticity and that overarching maternal (even you boys) instinct. The emotionality that seems to rule over this aspect of the sun sign, manifests itself in the stomach, via stomach aches and indigestion (the emotional barometer for humans), and in their tenacity for seeing things through and making sure that good is done.

The Cancerian is likely to be saving you from something, and even though you may not feel as though you need to be saved, your Cancer lover has an uncanny ability to sniff out unhappiness or dissatisfaction. If you are the not the focus of their altruistic

imperialism then some other 'cause' will adorn their spirit, which so thoroughly inhabits them. From the neighborhood kids, to sick animals, your Cancer partner is a hallmark card for all things nurturing or protecting. Though this can be distracting and perhaps a bit of an annoyance when every time someone needs change or a cat looks hungry, or even a distressed phone call from a friend, can interrupt an entire evening's plans, it is important to remember that this is how Cancer deals with their emotional depth. Helping people or causes can serve to assuage the level of emotional distress that a Cancer feels at other's pain. By allowing them the space to do what feels natural will mean that they take it out on you less.

The thin shell that is supposed to protect Cancer from external stimulus doesn't always do such a great job, and thus their softer interior is often disturbed. It is for this reason that in matters of the heart you may never even see the Cancer sneak up on you. Because they, more than anyone else, are well aware of their propensity for emotionality, your Cancer lover may come from all directions but straight ahead. This is a protective measure, since head on confrontation and/or rejection is something that they will not deal with easily. Expect this behavior and it is much less disconcerting. Make sure to be ready and willing to interpret requests or suggestions that will not be completely obvious. Challenge yourself to think outside your normal emotional or intuitive parameters.

This will also allow you to know and understand that the Cancer in your life has had a lot of stress and perhaps a few whiskey-cigarettes-tears nights. This has driven a large amount of the empathy development in their lives, and they usually feel (and are mostly right) that this troubled past has them to believe that they know what others are going through during times of trouble.

They can fix things though, oh how they can fix things. Cancer is a handyman and as a result a nice home usually follows a Cancer around, and also provides great tools for good fathering or

mothering. So if you are ready for a domestic life, keep that Crab in your life.

One of the drawbacks of having such a thin shell is that it can sometimes make you seem withdrawn and uncaring. This is especially true when it comes to those members of the Cancer crew that have been hurt particularly badly in the past. Their reluctance to express themselves with their feelings is simply a defense mechanism. An important thing to remember is that allowing your Crab lover to withdraw and not be their usual empathic self will help them charge their batteries after too much stress.

Avoid early marriage with Cancers, since it usually is the result of their over active nesting impulse. This can often result in a dramatic realization that they are not equipped to deal with the harsh demands of married life, and leads to high divorce rates.

***Important hint: Cancers may keep nostalgic things around them, picture albums, letters etc. Many times this can contain records of old lovers. It is important to remember that Cancers can feel very unsure of the future, and can be more comfortable leaving a piece of themselves in the past, for security's sake. It is a good thing to keep remembering that you are the one that they are with, and not vice-versa.

Because of this penchant for living in the past, the Cancer that you are in a relationship with may have a problem remembering all the unkind or thoughtless things that he/she has done, but trust me, they have no problem remembering all the uncaring things that you have done. This selectivity can be very hurtful, and many times untrue. Encourage your lover to live in the present and resist the urge to only focus on the past.

Best Relationship Matches

Capricorn - Before they work though, you need a few failed relationships, because they're just as shy and just as driven. Once you reach your thirties and settle a bit, you're home free.

Scorpio - Their dominant nature fits well with your caring side.

Pisces - They understand your depth of feeling like no other.

Worst Relationship Matches

Gemini - They are too flighty for you.

Aries - They are too bold and self-centered.

Sagittarius - Despite an initial attraction, the wandering, popular Sagittarian may be too much for you to handle, and jealousy and rage are right around the corner.

Leo

Ah, the king of the jungle, in this the human, city jungle! Leo prowls his/her turf with the certainty of a born leader. Since Leo's sign falls in the middle of the zodiacal calendar and, in North America at least, the hottest time of the year, it is obvious that Leo is ruled by the sun. Sitting at the center of any social, romantic or work-related situation the sun-as-center-of-the-universe is certainly true in this lion's case. Aside from being at the center of everything Leo's lovers stretch across a vast divide since the point of the Leo strength is to bring happiness to all members of the zodiac's path.

If you have every dated a Leo, or if you have even ever simply bedded down with one, you will know a few things for certain: 1) They are the life of the party, 2) they will buy a round of drinks and then regale you with colorful stories, and finally if haven't already noticed, they are hunting you. They will take aim and take you down, which means that they are highly driven and sufficiently motivated, and if you get in their cross hairs there is

little chance of escape. But the great thing is that you don't mind, because they allow you to bask in the glow of their aura, which bespeaks of a greatness that even the most uninitiated of us can't ignore.

Your Leo lover is frank, and the what-you-see-is-what-you-get edict is usually in place. This means that they expect to be followed, and that when it comes to relationships they like to be in the driver seat. In much the same way as in a social situation, in a relationship a Leo will fight for dominance and then if he/she can't establish their desired power dynamic (power being very important to the Leo) they will simply bow out, rather than let themselves exist in what they feel is a lesser relationship.

Clearly this can cause some discontent in any situation, and certainly is one of the biggest drawbacks to dating a Leo, since no one wants to feel as if they are working for their boyfriend/girlfriend, and usually the beginning of a completely untenable situation.

This desire for control also means that unforeseen change can be something that sticks in your lion's jaw and can make him/her very irritable. Make sure to cushion any bad news or difficult let downs, with a gentle forthrightness and then let the Leo slink away to lick his/her wounds in private. Do not under any circumstances make a Leo's hurt or failure public since it will be an unforgivable offence in their eyes.

You Leo will always abide by the maxim "to thine own self be true!" They will usually take responsibility for their own actions and expect you to do the same. This can mean that even if you didn't mean to do it, don't say it.

***If you are dating a Leo, or interested in one, it is valuable to note that despite all the posturing and chest puffing, that when I Leo loves you, it is true. Leo's can be very good-natured and if they take a liking to you they will put everything they have into it. It is at this point that they are most vulnerable and can be taken

advantage of. So do use their love against them or you may find yourself on the sticky side of some very uncomfortable flypaper.

One of the largest romantic drawbacks of the obsession with position and power is that it often means that Leo's are relegated to casual sexual relationships. They tend to be unwilling to settle down since the sun that burns so deeply in them, allows them to feel the great warmth of "spreading the love" so to speak. They can become wrapped up in the performance and find it hard to settle down. Relationships also require a "give and take" type relationship, which relies on a relinquishing of power, so that harmony can be achieved. This can go against the very core nature of the Leo's personality.

Let Leo's age and this tendency will become less and less prevalent, as they realize that getting what they want inevitably requires compromise. And seriously let's be honest, we all love the sun, but if you have ever been to the desert you know how, without the protection of shade, sun can be a real scorcher.

Best Relationship Matches

Aquarius - They are your zodiacal opposite, but they can be your truest companion and there are surprisingly few conflicts that arise from their opposing natures. You prize your humanity, believe in the same ideals, and admire creative pursuits in different and complementary ways.

Aries and Sagittarius - Your fire-sign relatives, are also natural companions, but on a more casual level.

Worst Relationship Matches

Gemini - They're mostly mind-oriented, you are all heart.

Capricorn - You'll overpower them, and they're not likely to forgive your mistakes.

Pisces - You'll hurt them before you even realize it, and they'll harbor a long resentment.

Virgo

The ever practical perfectionist Virgo celebrates their birthday during the same month that dictates the main motivating archetype of their personalities. End of August and beginning of September bring the largest harvest time on earth. This is a time of year that people gather and bring together all the hard work from the summer, and all the waiting from the previous winter. They go out into the fields and pastures as the summer light begins to ebb and the summer heat starts to wane. In the same way Virgo's love to bring what seems to be chaos into synthesis, and create harmony when there is discord.

Ruled by Mercury, Virgo is a bit of a head over heart person, and yet, as previous Virgo lovers in my life have amply demonstrated, they allow their childhood to permeate the rest of their life, which imbues everything that they do with a profound level of wonder and excitement. In relationships the tension between intellect and wonder, can produce a dizzying display of conversationalism and an independent search for knowledge, that can either alienate you as a Virgo's lover or bring you in so thoroughly that you could never imagine being with someone as interesting or as dynamic.

Your Virgo lover is not only shy but is extremely hard on his/her self, and that is a combination that can lead to some problematic personality traits. It can, at first, seem as though Virgo is completely detached, without emotion, and yet precisely the opposite is true. They are keenly sensitive, and this can be seen as any depth of relationship is explored between you and your Virgo lover.

This criticism is the basis of your lover's most annoying personality trait: the external critic that exists in every Virgo.

Despite your best attempts to let your partner know how much this type of nagging examination of all your faults, bugs you, they persist. It is as much a reflection of how incomplete they sometimes feel, and less about you. But it is something that will drive away not only casual relationships, but the meaningful ones as well.

Virgo has a hard enough time finding someone that they feel can even measure up to the harsh light of their ever evaluating third eye, but once they do find that special someone, the temptation can be to continue to perfect that person. As much as it is appealing to let Virgo take a red marking pen to your personality because you desire their love, it is important to remember that they are reflecting their own insecurities. In letting them continue this type of behavior you are reconstituting their own identity issues.

Don't let Virgo fool you though. It is easy to mistake the shyness of the Virgo as aloofness, when really all it is that they are more comfortable with intellectualizing and dialoging than spilling their dark emotional secrets. It is for this reason that watching and touching them is the best way to create an intimate physical connection, rather than over eloquent speech. They want to be held when they need to feel loved, fed when they are hungry, and kissed when they feel passionate. They are an earth sign, and thus feel most at home with their five senses, so they are also known to be hot in bed.

*****Warning, withholding of affection as a means to argue or get something from a Virgo, will inevitably backfire. Instead of motivating them it will reduce the reason that they want to do something for you in the first place. They will feel unloved when not touched, and they will lose interest in an attempt to protect themselves. Always bribe your Virgo with love and sex, never with negatives.**

Best Relationship Matches

Pisces Though your natural opposite is also your most ideal partner. Every quality you lack is ample in Pisces, and vice-versa, so no problem in this marriage is unsolvable, and every day is interesting.

Taurus - Has a big heart, while he/she waits for your headiness

Capricorn - Both of you are perfectionists and can work extremely well together, bringing harmony to your worlds.

Worst Relationship Matches

Aries - Too bossy and will not tolerate your pickiness

Libra - Completely unable to take your criticism

Aquarius - Both wrong and right, but if it's wrong you both will be at each other's throats

Libra

Above all the rest your Libra lover is the most passionate, the most comforting and the most amiable of the sun signs. It is just in their nature. It is likely that you were the wall flower and they approached you at the party. They struck up a conversation because they sensed in you a discontentedness, or alienation. It was their gentle and comforting way that appealed so quickly to your heart and then they attacked your head. This is the general pattern of the Libran lovers, to reach out for the emotional aspects in people, and yet because of their almost insatiable thirst for knowledge, you won't get out of a relationship with Libra before demonstrating an interest in more scholarly parts of the world.

But don't get too deep with a Libra, since they are one of the air signs, their attention can wane and be spotty at best. They love to delve into hobbies like a flash in the pan, hot and quick. This

incessant need for variety can be a real strength or an incredible weakness. Be aware of this tendency and make sure that you can see the warning signs in your Libra. When their eyes start to wander change the subject, there is no point trying to force the issue with a Libra, since even if they wanted to keep going their mind may be forcing them in different directions than they want to go in. Try and flow with their mind and their desires, it is often interesting and always exciting.

The Libran is always very intuitive. They know when you are lying and they know when you are trying to conceal some emotion or anger. It is always recommended to be honest with a lover that sits inside of the Libran sun sign, since they have a built in lie detector and are always on the look out for deception. This intuition means strong paternal/maternal instincts and a great deal of empathy. They are constantly making sure that you are ok, and that everyone around them is having fun. Don't expect to be able to hold on to your Libra at a party and though they will be regularly looking for you and peppering you with affection, their more emotional empathic side drives them around.

*** Note: If you are on the hunt for a Libra man or woman, don't force things with them. Though being swept of one's feet is always attractive, the Libra may have so much on the go that it is important to integrate yourself into their world initially. Don't let this stop you from romance and spontaneity, just recognize when and how.

Balance is very important to Libras. They even have trouble making more mundane decisions as a result of this borderline obsession with fairness. They love to gather all the relevant information about a general situation and then carefully sift through it to come up with a point of view that takes into consideration all the valuable components of each side. This is a great quality, but can sometimes lead to insanity in Libra's partners as even dinner plans can be fraught with crisis level decision making stress.

***Note: Just make those little decisions for them. If you can't decide between Chinese and Thai, just figure out which one you would rather, and then make it happen. Don't mistake this indecision for a desire to have all of their life decided by others. On the contrary, it is a good lover's job to help Libra overcome the ineffectualness that can sometimes arise as a result of this personality trait. Don't let them lose out on opportunities because they are so concerned with making the right decision that they make no decision.

You may notice that for some Libras, this striving for balance results in a real aversion to conflict. Don't worry about their feelings though, they are more worried about hurting yours. They would much prefer to work out arguments with dialogue, and will usually only be satisfied when both sides are shown and each part of the disagreement is resolved.

The most obvious warning regarding pursuing a relationship with a Libra can be found in precisely the same place that their greatest strengths lay. Many times Libra can be found mired in a very real and difficult "love triangle." This means that their hearts are truly divided, and though they can't make up their mind as of yet, the airy aspects of their sign means that when they do, it may be made coldly and with a detached calculation. This can lead to broken hearts and deeply hurt feelings and despite the intuitive knowledge that a Libra has of other people, their self preservation is made manifest through this emotionally removed decision making process.

Don't run away, just keep yourself protected until your Libran lover makes a decision, and trust me the wait is worth the reward.

Best Relationship Matches

Aries - Is your ideal mate despite being your zodiacal opposite. It's a great evening out of the Venus and Mars' different qualities: aggression and tenderness, leadership and acquiescence, practicality and creativity.

Gemini - They are able to appreciate your understanding of their complex character, and you're artistically harmonious.

Aquarius - You both love people and beauty, although they're a touch more unpredictable.

Worst Relationship Matches

Virgo - Too fussy for you.

Scorpio - Too dark for your warm, sunny outlook.

Scorpio

One of the most rewarding and yet dangerous lovers to become involved with in the intense power the Scorpion Planetary alignment. Even though Pluto is a relatively new planet (in terms of our discovery of its strange elliptical orbit, which happened in 1930) its effects on Scorpio's has always been there, quietly driving and defining their characteristics. There is debate around which of Scorpio's planets has primacy, Mars or Pluto, but the reality is that both the fire of Mars and secret intensity of Pluto has great bearing on the interaction and personalities of your Scorpio lover.

One of the most obvious aspects of this tension is the way that Scorpions affect other people around them. If you haven't noticed it yet, pay close attention to how others act around your Scorpio. He/she is the one at the bar with their arm around a complete stranger sharing a drink and talking of life, but at the same time they are evaluating and manipulating, drawing people into their inner circle quickly and efficiently. The opposite sex is always

overly fond of your Scorpio and people in their life seem adopt their mannerisms and turns of phrase, without even really noticing it.

But here is key, the blending of intense social interactivity and secret internal intellect create a volcano-like rumbling, threatening to blow and destroy everything around them, and that unfortunately can include lovers and friends. It is important to stand back a bit when your Scorpio is in full tilt, because getting in his/her way can often lead to catastrophe. And don't for one minute think that if your partner fails in their endeavor that they will be satisfied and give up, on the contrary the Pluto in their sign allows for a depth of understanding that will get back in the belly of the beast and retool whatever needs to be fixed and get back on course.

In spite of what seems a recipe for complete personality disaster when your Scorpio's life is balanced with love and friendship the intense power and passion that are at their disposal can bring great happiness to everyone around them. This is the state that a good lover can bring to their Scorpio. It is in many ways the reason that throughout history Scorpio men are so associated with desirability. A lot of women out there, you all know who I am talking about, want to fix men in their lives, and strangely enough Scorpio men are one of the only sun signs that not only allow but also tend encourage this paradigm of help and helper.

But don't betray them. Of all the signs they are the most vindictive, and they will wait patiently to exact their revenge. This is why it is so important to make sure that you are the right mate for a Scorpio, since even if they perceive a slight or a betrayal of trust they can fly off the handle, dropping into a deep state of depression, making everyone around them miserable. Cultivate a sense of trust and calmness in your Scorpio and the dividends will pay off huge.

Best Relationship Matches

Cancer - Both of you have deep emotional wells underneath that hard surface, and are both water signs.

Virgo - You admire each other's work ethic, and the negative traits of both cancel each other out.

Pisces - Although the attraction is immediate, it doesn't last long the Piscean will become too possessive for you.

Worst Relationship Matches

Aries - You must avoid the other Mars sign you'll constantly fight over control of everything.

Gemini - You'll get jealous of their freedom.

Sagittarius - Too flighty and untrustworthy this match is liable to bring out your darkest qualities.

Sagittarius

When the ruler of a particular sign is a big, imposing planet, as is the case with Sagittarius, it is obvious that they are positioned for big things. Since Jupiter, the largest of all the planets, is the planetary ruler of Sagittarius the most conspicuous quality that they will possess is "bigness". It may sound silly but it truth this characteristic can be profoundly manifested in lots of aspects of your Sagittarian lover. Big Hearts, Big Heads, Big Games, Big Contradictions, these are all parts of the expansive nature of all the Sagittarians in our life. They dream in Technicolor and play on super sized jungle gym, and though they are sometimes unaware of the respect and loyalty that they command, we all know it and we can see it throughout our relationships with them.

You know why you feel for that Sagittarian in the first place. His/her head was being split open with new ideas and the size of their heart opened up wide and welcomed you into their world. There were no reservations about letting you in, and for the first

time in a long time you felt like you belonged. There were no plastic coverings over the couches, so to speak, and nothing was hidden. That is one of the gifts of your Sagittarian lover, they are not secretive nor are they possessive. But they are extreme, so make sure that you take that into account when trying to handle them.

Sagittarius' life lies between two primary bed rocks: Athleticism and intellectualism. The first means that rock climbing, going for hikes and generally engaging the more physical aspects of life may be the driving force behind your Sagittarius' vision of the world, the second means that that long talks over wine, about philosophy and religion direct the interest of this more cerebral Sagittarius.

***Note: if you have a Sagittarius in your life it may be important to note which of the bed rocks your friend/lover stands more securely on. If they are of the intellectual persuasion their logical (Jupiter) nature will make them a formidable foe to argue against. Their arguments are usually well informed and beautifully constructed. Let them talk and if you disagree, wait till you see holes in their argument since a logical flaw will be most likely to induce reevaluation of their point of view. With the sportsman out there, just avoid physical competition. If they lose whatever game is being played they will hate it because they are perhaps a bit too competitive. They are usually the dirtiest, and most beat up at the end of whatever they are doing. Encourage, as their friend/lover, less result oriented physical endeavors.

Sagittarians are insecure and can be frustrated easily with details, social conventions and the general niceties of day-to-day existence. This means that your lover may tend to hide behind a penchant for debate, concealing their fears and lack of grace behind a facade of verbal warfare. This can be tempered by good life experience that teaches them to be proud of who they are, or the natural loudness and intensity of personality can ostracize them from more conventional social scenes.

Long lasting relationships can be difficult because it is hard for them to settle down and stay interested. Your Sagittarian lover may not return phone calls and often breaks dates. His/her impetuosity often leads to an inability to satisfy the more domestic needs of other people, and despite lots of opportunity for physical intimacy, relationships of a more permanent variety may have to wait until middle age, when the "great mellowing" occurs.

Best Relationship Matches

Gemini - Since both of you are prone to "sample" partners in life the intensity may initially be there but it may not last.

Aries and Leo - Both of these fire signs are compatible with you because of their innate understanding of your passions and interests.

Worst Relationship Matches

Taurus - Too possessive, and who would want to limit your freedom

Cancer - Too rooted in family stability for your tastes

Virgo - Too critical of you, and your pride will not stand for that

Scorpio - Although physically compatible, there is too much distrust and competition for dominance on both sides

Capricorn - Too pessimistic for you

SEXUAL ASTROLOGY

Aries Woman

Wildly sensual, passionate and adventurous. You'll have sex anywhere, anytime, you know what you want and need- intense and frequent sex, you have a need for control, but you also have to feel love. As a mate, you are ardent, loyal, sentimental, and earthly. Likes the tickle of a man's facial fuzz. Best sex mate: Aries, Taurus and Leo.

Aries Man

Sleeping with him is like playing croquet with live bombs- you never know what is going to happen! Never expect him to wait for you to be ready - he will rip your clothes off if he is ready to go. Don't tease him or you better be ready to deliver. Fond of slave master games and he likes it rough. Aries men are also explorers, so be ready to go where no woman has gone before.

Taurus Woman

You expect your man to be kind and patient and make love to you by the book. Like to be pleased by sex, but don't look for unusual approaches. But you are a demanding lover and you leave your partner breathless. You have a need for oral gratification, both giving and receiving. Best sex mates: Cancer, Sagittarius, Scorpio, and Leo. most likely kink: sucking on your toes, one by one. You also like biting.

Taurus Man

He is the ideal lover - sensitive and understanding of his partner's feelings. He prefers it slow and easy, he won't be your guide to the exotic unknown, but what he does, he does beautifully. This is the guy to go to for long and luxurious oral sex. Stamina? This man could wear down a glacier! His erogenous zone: gently and slowly kiss and bite the back of his neck.

Gemini Woman

Often the aggressor, you are never embarrassed by your behavior because you never adhere to any standards except your own main requirement: a lover who knows how to take his time. You are a one woman harem, but a partner should be aware that in a relationship, the Gemini woman is looking for a combination of the spiritual and the physical, the romantic and the practical. You want to talk to the guy after you tumble with him! Best sex mates are Leo, Scorpio, Aquarius, Libra, and Aries. Favorite gadget: the vibrator.

Gemini Man

He likes it with the lights on in front of the mirror. He can work any partner into the mood because he knows exactly how to evoke the right responses. Oral sex isn't his favorite pastime, but he will take his time with other preliminaries. Tends to be fast and furious, more concerned with satisfying himself than his partner, but he is more adequate in areas of lovemaking that are often neglected by other men. He can tell a woman exactly what she wants to hear. His erogenous zone: move your lips and tongue lightly up his arm.

Cancer Woman

Will never make the first move, but you can be a marvelous lover for you are capable of intense sensuality. You will reciprocate passion with a fervor that will stir his heart and stimulate him to his best performance. On your own time, you have a fondness for masturbation. Your favorite position: lying prone while your man enters you from behind. Best sex mates: Taurus, Leo, Virgo, Scorpio, and Pisces. You may become a slave to sexual pleasure!

Cancer Man

His most surprising technique: intercourse with no hands. He has a need for constant encouragement and if gotten, he will be a delightful swain. Both patient and aggressive, he will often begin somewhere other than the bed, likes being in command, and is a master at manual clitoral manipulation! You'll like the trip as it is as much traveling to a place as it is arriving.

Leo Woman

Sleek, lascivious, enticing and lazy! Whatever Leo wants, Leo gets! Intensely responsive and there are bed partners who have scars to prove it. Your need to show off leads you to prefer the top where he can look up and admire the beauty of your body. Best sex mates: Aries, Libra, Scorpio, Sagittarius. Your sexual wardrobe: full of wispy cut-out bras and panties!

Leo Man

Simply brushes aside rules and conventions. One important rule to remember about him: NEVER tease. His endurance is remarkable and he has a great appetite for making love. He likes women in the submissive position and oral sex is ok only when he is on the receiving end. He likes a woman to show how much she is enjoying it. His erogenous zone: his back is particularly vulnerable.

Virgo Woman

You have no illusions about sex and wish everyone would stop magnifying its importance. Prefer men who will wait for the relationship to develop to the point where sex is inevitable. You love mutual masturbation and enjoy a little punishment, and your grace and modesty is a great turn on. You become an artist at pleasing your lover. Favorite kink: can't truly enjoy it unless a third party is present. Best sex mates: Gemini, Cancer and Aquarius.

Virgo Man

Too shy to make an overture, but when the moment arrives, you had better be prepared for him to bring his pajamas, shaving equipment and toothbrush. He likes to talk about how you like it and having talked about it, he will key in on the right erotic response. Don't expect imagination, but he is a hard worker and is open to suggestion. His secret life: can be obsessed with pornography. Erogenous zone: his buttocks.

Libra Woman

Drama is the key word - you set the stage for sex. Intensely feminine and an instinctive exhibitionist. You feel your body was made to be seen and admired. Feel that seduction is an art, not an assault. When approached the right way, you find it easy to say yes to almost anything. Unusual control of vaginal muscles. Best sex mates: Aries, Gemini, Leo, Scorpio, Sagittarius, and Aquarius. Like any position where your buttocks are exposed.

Libra Man

Looks for the whole experience, not just a tumble between the sheets. Has a definite kinky side, a voyeur and fond of the menage a trois. He has the patience needed to satisfy. He likes women who dress well and have long hair. If a woman's clothes look as though they are easily removed, he finds her hard to ignore. Erogenous zone: back and buttocks, especially the feel of erect nipples against either of them!

Scorpio Woman

Inquisitive, searching and experimental. Knows that eroticism consists of more than the physical act of lovemaking. While looking like a perfectly lady in public, you dress and behave like a whore in the bedroom. Control of the orgasm is very important and will try anything to help your man maintain his potency. You never take no for an answer and when interested in someone, you will pursue him with determination and guile. Best sex mates: Gemini, Cancer, Scorpio, Pisces. Props you love: scented body oils, flavored lubricating gels and vibrators.

Scorpio Men

A lustful, sexy animal. Enjoys biting and sucking and is a master of oral sex. Inflicting pain turns him on so he may pinch at nipples or the insides of thighs. Likes it in the water, but his kink is that he prefers wood tables and hard floors to satin and silk. His erogenous zone is his genitalia.

Sagittarius Woman

You like the outdoors - freaking out if you are tent, camper or on the beach. You enjoy sex, but you don't like to prolong the preliminaries and want to start the main show as soon as possible. Like to tease your partner to the point of losing control. You don't mind if your man comes too quickly - you are a generous and accepting lover. Best sex mates: Leo, Libra and Aquarius. Your sexual wardrobe will consist of accessories - gloves and shoes!

Sagittarius Man

Sex is an intense experience with him - he seldom comes too quickly and he'll be the first to try a new position. He is the master of erotic massage - both oral and manual. His tongue can be a wicked instrument and when combined with his lips, creates an explosive affect! Erogenous zones: hips and thighs. And he likes to look at a woman's calves and thighs and likes to have sex with a woman in stockings.

Capricorn Woman

Don't need much foreplay - you go from zero to WOW in nothing flat! Not interested in exotic variation, only in staying power. Since you like to dominate, you like to be astride your man, set a rhythm and please yourself. Once into the rhythm, lovemaking becomes a wild contest with orgasm as the prize and you can depend on getting there more than once. Also a scratcher and a screamer. Best sex mates: Taurus, Scorpio and Pisces.

Capricorn Man

Sex evokes the best he can offer. He is a planner and a schemer. Prefers a woman who knows what he enjoys and he expects her to be willing and ready whenever he wants her. Has the stamina of a marathon runner. Here is the man who will hold off until you are ready to scream! Erogenous zone: a massage that starts at the lower back and gently strokes upward along the sides of his spine.

Aquarius Woman

A slow starter, you idealize love and encompass it with tenderness. Once aroused though, anything goes! extremely imaginative and like trying new things. There is nothing in any sex manual that you won't try. Believe that anything that increases the pleasure for your partner is worthwhile. Best sex mates: Aries, Gemini, Libra, Sagittarius and Aquarius. Favorite sex position: standing up, and in water.

Aquarius Man

Never treats a woman like a sex object and prefers a variety of foreplay before getting down to it. May have to be revved up, but once his engine is started, he is free and

inventive with amazing persistence. He will always see you through to climax. A woman who knows what she wants will be very happy. He usually ensures an orgasm twice - once orally and once genitally. Erogenous zones: gently touching the calves and ankles will get him going. Be careful though - a kinky Aquarius can be a sadist who doesn't like to be denied!

Pisces Woman

Always make the right moves, say the right things and create the right ambiance. You are sexually liberated and enjoy a wide range of eroticism. If his fantasies coincide with yours, the action can really get torrid!. You seldom say no to anything your lover suggests! Favorite place: in a water bed or hot tub. Best sex mates: Cancer, Scorpio, Capricorn, Pisces.

Pisces Man

Takes the lead in lovemaking and impatient if he doesn't get a swift response. Indifferent to sexual restrictions, both moral and legal, prefers a partner with a tremendous sexual craving. Likes sex in a chair. He likes to be submissive. Becomes an addict to anything that will give pleasure and release. Erogenous zone: massaging and caressing his feet.

AND MORE SEX HOROSCOPESS!!!!!!!!!!!!!!!

**by Auntie PanPan
Chain Border**

Aries

Aries LIVE for head massages. ANY part of their head: Lips, Eyelids, Eyes, Tongue, you name it! Aries also like to fuck in public places during business hours. You need to be open minded with an Aries. If you don't feel like being duct taped to a wall and beaten with live ferrets: Tell Them. Be warned! IF you don't want to be kinky, don't be with an Aries. If you say "no" too often to them you may lose them as a lover forever.

Aries idea of Heaven is participating in live sex shows for money. Having their favorite human toy win first place in a pony boy/girl race. Fucking as an art form on display in a gallery. They secretly crave to be strippers or Annie Sprinkle. Aries LIVE to be jealous...they also like to coordinate other people fucking. Secretly desire to be fluffers. Aries owned a violet wand before it was popular. They are also sadists.

The best gift to give an Aries is designer colored nylon rope in their favorite color. They live to tease and torture. Hey, somebody's gotta do it, right? They like hair pulling. Beware of their 'toy' collections. Don't tease them...they will rape you. They love pony boys and girls...I cannot emphasize this enough! They like it doggie style especially if they are steering. Give an Aries 100 feet of rope and a 250 dollar flogger and they will follow. As long as they get to be the one holding the handle.

Taurus

Don't tease them. It will only piss them off. Taureans are realists. If you say that you are horny prepare to be fucked. Taureans are heavy indulgers, though. All forms of

indulgence: sex-drugs-wine-food...whatever their vice may be they simply cannot get enough. They do not believe in moderation. They will fuck until they are sore. Taurus likes to have sex just for the sake of having sex. What they lack in originality, they make up for in stamina and endurance. Okay...so they may not be into bondage, okay? But they WILL lick you until you have at least three orgasms or until you pass out...whichever comes first. Taurus uses their tongue for EVERYthing and I mean that. They love to lick people in whipped cream, alcohol, chocolate, flesh and candy. Bring it on! Caution: They are looking for a relationship so be kind to them. They also have a BIG wet thing for scent. Sometimes they don't want a lover to bathe before sex. Or you may find them shaggin in a garden or a greenhouse...to smell the dirt. After all, they are Earth signs.

Gemini

Ever heard the saying "Been there. Done that?" Chances are it came from a Gemini. They are always changing...they are the eternal Chameleon. You never know who you are fucking that day. They have had sex. A lot of sex. Probably because they are in a constant state of flux...always looking for the new high. The biggest turn on for a Gemini is: LOCATION LOCATION LOCATION.

Here is just a smattering of places that I know Geminis have fucked: In the elevator of the mausoleum of Forest Lawn Cemetary...during a funeral. Wine cellars in nightclubs. VIP areas of theatres. Public Parks. The 18th hole of a private golf course. In the center of a race track just as the flag was going up. On various gym equipment at numerous health spas. A football stadium during the SuperBowl. A Balcony railing at Mardis Gras in the French Quarter...just to name a few.

If it's shiny...they will want it. They are big on drama so be prepared for them to set the mood for sex no matter where you might end up. They WILL take the initiative. They live off their charm. If they are male and gay they will still be the greatest fuck your female friend has ever had. Go figure. They are also voyeurs, but always willing to lend a hand...or any other part of anatomy. If they are depressed, suck on their fingers...that always seems to cheer them up. Their goal is to fuck in the front row of the Oscars when the cameras pans on them so that they can wave.

Cancer

This is the sign that needs to be cuddled. They may believe that they were born in the wrong period or century. They dwell in the past...Victorian...Roman...Medieval...you name it.

They usually will only fuck at night. Come to think of it they fuck better at night anyway. Maybe its because they are ruled by the Moon. This is a sign that is looking for true love...I mean real true deep love. That Romancing The Stone, Wuthering Heights kind of love. They probably cry at the end of any Jane Austen flick. They want to be swept off of their feet. They really do deserve it, too. They are constantly dumped on by previous past fucktard ex lovers that think they own them. Sometimes Cancers pick the wrong guy/girl and get beat up or emotionally hurt. Why? They think its what they deserve. Which is bullshit. They are wonderful people. They love water sports (Jacuzzis, pools, showers, saunas, bathhouses...) They want to be comfortable while fucking. Oh sure the foreplay may have had you bent over a barstool, but when you get home they want comfy couches, beds, fluffy pillows, anything soft and fuzzy that is not a pet. Cancerians also have a horrible tendency to misplace their clothing. Highly exhibitionistic. They live for oral as long as it tastes good. Karma Sutra honey dust is a good start. Mints...ice cream...anything with

sugar...fruit. Don't rush them they smolder. But when you get started, be ready for a long night. They like to play with ice cubes, too. Also nipples are a big thing for Crabs...they all secretly wish to get their nipples pierced. Can be highly submissive. Masturbation is where they get their bonus points at. Be warned: They like 'em young...so you better be ready to dress up like an animation school boy/girl with a whip to keep 'em.

Leo

If we could put our pussy cat naked and jeweled in rubies on a dais in a museum, this would be their idea of heaven. Everyone admiring them: Hell, yeah! "Worship me" is their motto. If you fuck up just once with a Leo that's IT. Don't be expecting them to take you back. They are not willing victims, after all. They chose you and you screwed up?

They can UN-choose you just the same. They live for ménage a trois...or qua....or cinco. Anything in a group is okay as long as they are in the middle. Leos also like bubble baths. Once you start with a Leo do not think you can just turn their emotions on or off like a switch.. They demand satisfaction NOW.

All the stress in the world ends up in the Leo neck. They need neckrubs. They feel like they have the entire weight of the world on their head. If its kinky, a Leo has probably done it. You know Madonna's a Leo, right? She masters the Madonna/Whore/Goddess thing pretty well, huh? I wonder why? Could it be cause she's a Leo? Yep. Valmont was probably a Leo. They probably have the movie at home. Get out your furry gloves and faux mink whips for this kitten,.they love soft floggers and there is a specific spot on their back right above their tailbone that is heaven to them where, if touched right, will actually make them purr. You think I'm bullshitting you? Try it, I dare ya.

Leo likes to be on top...that's a given. They need control. Their underwear is always interesting to say the least. They live for boudoir photography. They love to be photographed. If they can afford a nude or semi nude photo of them they do it now. Leos are born and bred to be porn stars...even if they act prude about it they have thought about it. They usually end up in vocations where they can be served like a king or queen (i.e. 24/7 domina, mistresses, gigolos, bar owners, promoters, runway models...). May have a fetish about decorating their genitalia...not piercings, per se, but other jeweled adornments definitely. Rubies usually are their love. I knew one Leo with a solid silver cock ring embedded with rubies. Love to have their hair brushed and played with. You had better be vocal in bed with them...they want to hear how well they are doing. If a Leo has chosen you as a mate just accept it and enjoy the ride. Be prepared for anything. They have no problem tying you down. They are the naughty school teacher, the pirate captain, the gypsy king and Cleopatra all rolled into one.

Virgo

This is the most confused sign on the planet. This sign is pretty realistic: no frills. They love to fuck in showers not because it's kinky, but because of hygienic reasons. They are big into sanitary issues. Every Virgo I have ever met has issues...always going back to hygiene. They have to arrange time in their busy schedules to have sex. But when a reservation is made you had better be there on time, if not a little early. With flowers. And clean.

Virgos want to make their partner happy. That's it. USUALLY. You will always get a freaky Virgo, but not often. Even so, they will try to get you to cum. And if they can't make you cum, they will buy someone or something that will. Yes you read that right. The sign of the virgin believes in prostitution.

Missionary is their big thing. I wish I could give Virgos more kink, but, that's about it. Except maybe try spanking them sometime and see what will happen. They live to masturbate...whether it's you rubbing them, them rubbing you, them rubbing against your fox fur coat...whatever! Some Virgos want to be punished. They will do naughty things to be caught so they can be punished. They are perfect for Aries who want to punish somebody. Pretend rape scenes also turn on Virgos. As long as they know they are secretly safe. If you have ever seen the carnival rape scene in Henry & June, this is a Virgo wet dream. Also all Virgos like to see camel toes...what's up with that? Sherlock Holmes was probably a Virgo...or a repressed Gemini.

Libra

Let the games begin! Libra will try anything once. Twice to make sure they liked it. Three times to be absolutely sure. Do not touch a Libra's head during oral sex...that may work with an Aries, but not here. Libras love giving oral. They love getting it, too. But don't feel like they get enough...too bad, because they sure as hell are getting enough of everything else. They will buy toys to make you use it on them. Libras are mental creatures that believe in living and fulfilling fantasies that they haven't done in real life...which is rare because they have done almost everything. They have no problem splashing. To them, sitting in a pie could be fun. Porn? Bring it on! Sex, video and food? Alright!

They are heavily exhibitionistic by accident. They are accident prone; they lose bras, underwear, condoms. They also accidentally end up in bed with people. Amazing how that works! They like to cross dress. Both sexes do this quite well, actually. Male Librans are mistaken for women all the time, and female Libras are mistaken for men every now and again too. It's because they are under the goddess

Aphrodite. They are never just ONE sex. They can always feel what the opposite sex feels. Which is why they are rarely clingy, except in rare circumstances when they have been led on. Then watch the manipulative side of the scales swing. They love to roleplay and play dress up. They like to dress like hookers or Queen Elizabeth (this is the men, too).

Who are they really? It depends on what day of the week it is. They believe that life is too short to date ugly people in more ways than one. So if you are being shagged by a Libra, there is a good reason. Whether you are attractive physically, emotionally, mentally or have a fantastic sense of humor, there is always a reason for a Libra to be fucking you. But they hate vulgarity. They despise feeling like they are on a waiting list to get your attention. Worse yet, feeling like they are your groupie. That won't last long, then. They have already figured out how to destroy you...now they are biding their time to see how long until they throw you away. But, if you get past all that, expect long luxurious nights talking and playing Strip Tarot or Naked Chess. They are the Graceful Slut...but not slutty and yet accident prone. If you are going to fuck a Libra get mirrors. Lots of them. They have more vanity issues than a Gemini. Nothing is too kinky for them. They are the eternal Courtesan or Concubine. They are sex therapists, porn writers who knows?

Scorpio

Here comes the masters and mistresses of FUCK! Sorry Leo, but Scorps ARE the leaders in the Kink O Rama factor (Hey lions, you are the kings and queens of everything ELSE so let it go...). Scorpions know how to seduce. They know what is kinky. They are highly manipulative. They know how to get you to do what they want. They know how to fuck. And they are making room for modifications. All they have to do

is walk into a room and look at you and you will be on your back assuming the position.

One Scorpio I knew used to shackle her lover to her dining room table and serve food around his naked body for dinner parties. She would put the dip right between his legs and tell everyone to try some. This is just an idea of Scorpio kink. She would punish him later if things went awry. Anne Rice (during her Beauty phase) wants to be a Scorpio. Leos and Scorpions make for a fabulous tryst...but the emotions are staggering. Don't dare try to make a Scorpio jealous. They will duct tape you to a chair and make you watch them fuck your boss or your sister/brother or Mother. Hell, that's their idea of a typical normal Thursday night. They love to use gag balls. They always have carpet burns on their knees and back from their constant rutting like a wild weasel in heat. They are also very cunning and secretive. They love pony girls and have a fetish for riding crops and bridles. Most Scorpions have mastered the Binaca Blowjob for heightened and elongated pleasure. I hope you can go the distance and can make them come...otherwise gods help `ya. Favorite Song: Master and Servant.

Most female Scorpions have a horrible tendency of being Alcohol Lesbians. Get them drunk enough they will kiss a girl...or two....or three...or five. One Scorpio girl I knew got so toasty at a party once she kissed everyone in the entire house. There were at least sixty people there! All their clothes are easy access and they can definately get their foot over their head. One Scorpio man I knew could blow himself. A definite good time, but beware their sting.

Sagittarius

Right out the chute I am going to tell you they love to be shaved. True love is being shaved. Sagittarius love is being shaved by someone they love. And they love to travel. They

are constantly moving. They keep milk carton and cardboard box companies in business. They are always packing and going somewhere. They are the outdoorsy type. Why fuck in a tent when you can be surrounded by Sequoias under a moonlit night and have sex? Most Sags flash body parts and are closet nudists. They will be the first to register for nude volleyball at the nudist resort.

Don't get me wrong, they have a ton of provocative clothing at home, but they like to be naked...everywhere..

They don't know why it's against the law to drive naked in a convertible especially. It just doesn't seem right.

Downright Anti-American to them. They are also bleeding heart cause fighters. They believe that sex is a biological function amongst friends. Why are so many people against it? A perfect night for them is to: Talk. Fuck. Talk. Fuck. Go out and look at sea otters Pick some flowers. Talk. Fuck. Laugh. Have a drink. Talk. Fuck. Dinner. Fuck. Sleep.

If Gemini and Sag could be wired for electricity by how much they talk we would have all of Vegas lit up until 2098.

They usually can be found together, too. Male Sags have more fetishes than a female Sag. Foot fetishes...lingerie...cross dressing. Female Sags are more nature lovers: do it in the bushes. Kinky? Who has time for kinky? Okay, they dress kinky, and will play a game or two, but sex is sex...a biological function for need in times of emotional release. They believe in doing it and getting it done before the movie starts. Better yet, fuck at the theatre so you don't miss the previews.

They need leg rubs and Jacuzzis. This is because their thighs and legs are always acting up. Hey, you weren't complaining when they were holding you up fucking in the closet at your friends housewarming party at two in the morning, right? They are sturdy.

Capricorn

Just as I was writing this one, my Capricorn friend proceeds to call me. Capricorns are psychic by accident. They have no idea the fates smile on them from time to time. They just accept it and move on. You can turn on a Cappie just by breathing on them. They are strong and responsible and have dignity. But they are too easy to turn on sometimes. And watch out when they are horny...whoever is in the room better have protection. They are natural screamers and leave bite marks. They like sex a lot as a favorite past time. Usually during commercial breaks is perfect. Its nothing for a Cappie to fuck seven or eight times during commercial breaks in an hour long T.V. Show. They like to do it in the shower...on the furniture...on other peoples furniture...on other peoples beds...cars...tents...boats. If they are in the mood, it could be at the President's Inauguration...get ready for some nookie!

They love to bite. They love whips, floggers and paddles. And know how to use them. They might seem at first sight of them rather cold and insensitive. But when they warm up? There is no stopping them. They like to have the back of their knees licked. They live for tongue massages. They think porno is just silly...who thought that up? But they will watch it to see if they are missing anything. Give them dim lighting, a roaring fireplace and a nice bottle of wine...you might as well reconcile yourself to the fact that you better leave the phones off for the entire weekend and order food in. They like to play games...as long as they are in charge. This is a misunderstood sign...they can be very kinky. As long as it is with people they love.

Aquarius

My favorite sluts are Aquarius. Why? Because if you don't expect anything in return, you won't be disappointed.

Sounds easy, huh? They will get under your skin though, so beware. It's easy to be hurt by an Aquarius because they don't want you to know what they are thinking. If they are silent, but you are in the room with them, chances are they are in heavy thought. But don't worry, chances are they are thinking about you and fifteen other things. Water bearers look at sex like it is a form of recess. They can turn you on by simply walking in the room. They are the Rain Man of the Zodiac. They give too much of themselves to others that don't give a shit, then get shy to those that care about them. Go figure.

They like kinky. They are easy going. To them, it's a learning experience. Male Aquarians like to tease and live life in a fantasy world. Female Aquarians can't masturbate enough. Males never get the chance to masturbate because everybody wants a piece of them. They like their ankles nibbled. They love back massages. Their ultimate adventure is the "but we might get caught" game.

They will fuck wherever they run the risk of being seen or found by another lover. Don't expect faithfulness from these creatures...it's just not in their DNA. They are open minded to the point that anything shiny will derail their train of thought. Fucking while standing or leaning is a plus here. Fuck with their mind and they will follow you anywhere. They enjoy being fucked in groups of three. Think being Jack Nicholson in bed with the three Witches of Eastwick. This is a Aquarian dream. They need you to make the first move. Not to be dominated, but to bring them back to earth now and again for a little physical fun time. They get lost in the clouds a lot. Don't derail from your personal pleasure course, however, otherwise you will be just talking to them all night which can be stimulating just as well too. Beware! They are the flirts and teases from Hell! Never take one on a trip to a Home Depot when you are both horny. This can lead to nasty things.

Pisces

Get out the boots, Stiletto heels, foot creams and panty hose...here come da fishies! They are the leaders in foot fetish. Masturbation in shoes? Okay. Toe masturbation...bring it on! They love using their feet. Suck on a Pisceans toes and SEE what happens! Fuck in the water and see them squirm. Pisces have probably done it in a sex swing. Or at least considered how strong the ceiling beams are on their house to put one in. Pisces men break furniture when they fuck...things get flung everywhere. Pisces can be turned on by the weirdest things. Trains...water fountains...jump rope...whatever. They are the sirens calling you to the beach where you will end up on your back on a towel with water all over you and not wanting it to stop.

I have heard it said that it's the Pisces that will cross the darker kinky side at least once just to say, "Yep. Did that. Not that great," or "What do you MEAN you never... " Sam from Sex and the City should be a Pisces. These babes are perfectionists. You will have a perfect orgasm with them...so will they. In fact, they strive for perfection in everything they do. It's all in the details for them. There will not be one hair out of place with a Pisces. All of their fetish jewelry will match a specific whip or dress or shoes. Everything must match! I have one Pisces friend that has nipple tassels that match for every pair of underwear and whip that she owns! You might think they are shy! HA! They are just planning something. I had a Pisces friend (same Pisces friend with the matching tassels by the way) who was at a nudist beach in Brazil (you will always find a Pisces at a beach...its inbred in them). A middle aged man in his early 50's or so came up to her and immediately saw her body and bang...got a hard on!

Not feeling shocked in any way, shape or form, she walked right up to him and put her hand on his cock for a moment, then with her same hand took her sunglasses off, looked him right in the eye and said, "Dahling, your erection is SUPERB!" and she walked off never to see him again. You never can tell what the hell a Pisces will do, but I guarantee that it will be superb! SECRET: Pisces women fall for a man that can wear a high heel and garter and look good.