

Interpret Astrology

Astro
Image
Series

The 360 3-Way Combinations

By Michael Erlewine

**Interpret
Astrology
The
360 Three-Way
Combinations**

**By
Michael Erlewine**

An e-book from
Startypes.com
315 Marion Avenue
Big Rapids, Michigan 49307
First published 2006

© 2006 Michael Erlewine/StarTypes.com
ISBN 978-0-9798328-0-2

All rights reserved. No part of the publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Graphics designed by Michael Erlewine
Some graphic elements © 2007JupiterImages Corp.

**This book is dedicated to my son
Michael Andrew Erlewine**

Introduction.....	16
3-Way Planetary Combinations.....	17
Half-Sums	17
Half-Sums with a Common Axis	18
Indirect Planetary Picture	18
3-Way Aspect Patterns	19
A Word on 3-Way Combinations.....	21
How to Use this Book	22
Sun-MERCURY-Moon	23
Sun-VENUS-Moon	24
Sun-MARS-Moon	25
Sun-JUPITER-Moon	26
Sun-SATURN-Moon.....	27
Sun-URANUS-Moon	28
Sun-NEPTUNE-Moon	29
Sun-PLUTO-Moon	30
Sun-MOON-Mercury	31
Sun-VENUS-Mercury.....	32
Sun-MARS-Mercury.....	33
Sun-JUPITER-Mercury	34
Sun-SATURN-Mercury	35
Sun-URANUS-Mercury.....	36
Sun-NEPTUNE-Mercury	37
Sun-PLUTO-Mercury	38
Sun-MOON-Venus	39
Sun-MERCURY-Venus	40
Sun-MARS-Venus.....	41
Sun-JUPITER-Venus	42
Sun-SATURN-Venus	43
Sun-URANUS-Venus	44
Sun-NEPTUNE-Venus	45
Sun-PLUTO-Venus	46
Sun-MOON-Mars.....	47
Sun-MERCURY-Mars.....	48

Sun-VENUS-Mars	49
Sun-JUPITER-Mars.....	50
Sun-SATURN-Mars.....	51
Sun-URANUS-Mars	52
Sun-NEPTUNE-Mars.....	53
Sun-PLUTO-Mars.....	54
Sun-MOON-Jupiter	55
Sun-MERCURY-Jupiter	56
Sun-VENUS-Jupiter	57
Sun-MARS-Jupiter.....	58
Sun-SATURN-Jupiter	59
Sun-URANUS-Jupiter	60
Sun-NEPTUNE-Jupiter	61
Sun-PLUTO-Jupiter	62
Sun-MOON-Saturn.....	63
Sun-MERCURY-Saturn.....	64
Sun-VENUS-Saturn	65
Sun-MARS-Saturn	66
Sun-JUPITER-Saturn.....	67
Sun-URANUS-Saturn	68
Sun-NEPTUNE-Saturn.....	69
Sun-PLUTO-Saturn.....	70
Sun-MOON-Uranus.....	71
Sun-MERCURY-Uranus.....	72
Sun-VENUS-Uranus	73
Sun-MARS-Uranus	74
Sun-JUPITER-Uranus.....	75
Sun-SATURN-Uranus.....	76
Sun-NEPTUNE-Uranus.....	77
Sun-PLUTO-Uranus.....	78
Sun-MOON-Neptune.....	79
Sun-MERCURY-Neptune.....	80
Sun-VENUS-Neptune	81
Sun-MARS-Neptune	82
Sun-JUPITER-Neptune.....	83
Sun-SATURN-Neptune.....	84

Sun-URANUS-Neptune	85
Sun-PLUTO-Neptune.....	86
Sun-MOON-Pluto	87
Sun-MERCURY-Pluto	88
Sun-VENUS-Pluto.....	89
Sun-MARS-Pluto.....	90
Sun-JUPITER-Pluto	91
Sun-SATURN-Pluto	92
Sun-URANUS-Pluto	93
Sun-NEPTUNE-Pluto	94
Moon-SUN-Mercury.....	95
Moon-VENUS-Mercury	96
Moon-MARS-Mercury	97
Moon-JUPITER-Mercury	98
Moon-SATURN-Mercury	99
Moon-URANUS-Mercury	100
Moon-NEPTUNE-Mercury	101
Moon-PLUTO-Mercury	102
Moon-SUN-Venus	103
Moon-MERCURY-Venus	104
Moon-MARS-Venus	105
Moon-JUPITER-Venus	106
Moon-SATURN-Venus.....	107
Moon-URANUS-Venus	108
Moon-NEPTUNE-Venus	109
Moon-PLUTO-Venus	110
Moon-SUN-Mars	111
Moon-MERCURY-Mars.....	112
Moon-VENUS-Mars.....	113
Moon-JUPITER-Mars.....	114
Moon-SATURN-Mars.....	115
Moon-URANUS-Mars.....	116
Moon-NEPTUNE-Mars.....	117
Moon-PLUTO-Mars.....	118
Moon-SUN-Jupiter.....	119
Moon-MERCURY-Jupiter	120

Moon-VENUS-Jupiter	121
Moon-MARS-Jupiter	122
Moon-SATURN-Jupiter	123
Moon-URANUS-Jupiter	124
Moon-NEPTUNE-Jupiter	125
Moon-PLUTO-Jupiter	126
Moon-SUN-Saturn	127
Moon-MERCURY-Saturn	128
Moon-VENUS-Saturn.....	129
Moon-MARS-Saturn	130
Moon-JUPITER-Saturn.....	131
Moon-URANUS-Saturn.....	132
Moon-NEPTUNE-Saturn.....	133
Moon-PLUTO-Saturn.....	134
Moon-SUN-Uranus	135
Moon-MERCURY-Uranus.....	136
Moon-VENUS-Uranus.....	137
Moon-MARS-Uranus	138
Moon-JUPITER-Uranus	139
Moon-SATURN-Uranus	140
Moon-NEPTUNE-Uranus.....	141
Moon-PLUTO-Uranus	142
Moon-SUN-Neptune	143
Moon-MERCURY-Neptune.....	144
Moon-VENUS-Neptune.....	145
Moon-MARS-Neptune	146
Moon-JUPITER-Neptune	147
Moon-SATURN-Neptune	148
Moon-URANUS-Neptune.....	149
Moon-PLUTO-Neptune.....	150
Moon-SUN-Pluto.....	151
Moon-MERCURY-Pluto	152
Moon-VENUS-Pluto	153
Moon-MARS-Pluto.....	154
Moon-JUPITER-Pluto	155
Moon-SATURN-Pluto	156

Moon-URANUS-Pluto	157
Moon-NEPTUNE-Pluto	158
Mercury-SUN-Venus.....	159
Mercury-MOON-Venus	160
Mercury-MARS-Venus.....	161
Mercury-JUPITER-Venus	162
Mercury-SATURN-Venus	163
Mercury-URANUS-Venus.....	164
Mercury-NEPTUNE-Venus	165
Mercury-PLUTO-Venus	166
Mercury-SUN-Mars	167
Mercury-MOON-Mars	168
Mercury-VENUS-Mars	169
Mercury-JUPITER-Mars	170
Mercury-SATURN-Mars.....	171
Mercury-URANUS-Mars	172
Mercury-NEPTUNE-Mars	173
Mercury-PLUTO-Mars	174
Mercury-SUN-Jupiter	175
Mercury-MOON-Jupiter.....	176
Mercury-VENUS-Jupiter.....	177
Mercury-MARS-Jupiter	178
Mercury-SATURN-Jupiter	179
Mercury-URANUS-Jupiter.....	180
Mercury-NEPTUNE-Jupiter	181
Mercury-PLUTO-Jupiter	182
Mercury-SUN-Saturn	183
Mercury-MOON-Saturn	184
Mercury-VENUS-Saturn	185
Mercury-MARS-Saturn	186
Mercury-JUPITER-Saturn	187
Mercury-URANUS-Saturn	188
Mercury-NEPTUNE-Saturn	189
Mercury-PLUTO-Saturn	190
Mercury-SUN-Uranus	191
Mercury-MOON-Uranus	192

Mercury-VENUS-Uranus	193
Mercury-MARS-Uranus	194
Mercury-JUPITER-Uranus	195
Mercury-SATURN-Uranus.....	196
Mercury-NEPTUNE-Uranus	197
Mercury-PLUTO-Uranus	198
Mercury-SUN-Neptune	199
Mercury-MOON-Neptune	200
Mercury-VENUS-Neptune	201
Mercury-MARS-Neptune	202
Mercury-JUPITER-Neptune	203
Mercury-SATURN-Neptune.....	204
Mercury-URANUS-Neptune	205
Mercury-PLUTO-Neptune	206
Mercury-SUN-Pluto	207
Mercury-MOON-Pluto.....	208
Mercury-VENUS-Pluto.....	209
Mercury-MARS-Pluto	210
Mercury-JUPITER-Pluto.....	211
Mercury-SATURN-Pluto	212
Mercury-URANUS-Pluto.....	213
Mercury-NEPTUNE-Pluto.....	214
Venus-SUN-Mars	215
Venus-MOON-Mars.....	216
Venus-MERCURY-Mars.....	217
Venus-JUPITER-Mars.....	218
Venus-SATURN-Mars.....	219
Venus-URANUS-Mars	220
Venus-NEPTUNE-Mars.....	221
Venus-PLUTO-Mars.....	222
Venus-SUN-Jupiter.....	223
Venus-MOON-Jupiter	224
Venus-MERCURY-Jupiter	225
Venus-MARS-Jupiter.....	226
Venus-SATURN-Jupiter	227
Venus-URANUS-Jupiter	228

Venus-NEPTUNE-Jupiter	229
Venus-PLUTO-Jupiter	230
Venus-SUN-Saturn	231
Venus-MOON-Saturn.....	232
Venus-MERCURY-Saturn.....	234
Venus-MARS-Saturn	235
Venus-JUPITER-Saturn.....	237
Venus-URANUS-Saturn	239
Venus-NEPTUNE-Saturn.....	240
Venus-PLUTO-Saturn.....	242
Venus-SUN-Uranus	243
Venus-MOON-Uranus.....	244
Venus-MERCURY-Uranus.....	246
Venus-MARS-Uranus	247
Venus-JUPITER-Uranus.....	248
Venus-SATURN-Uranus	249
Venus-NEPTUNE-Uranus.....	250
Venus-PLUTO-Uranus.....	251
Venus-SUN-Neptune	252
Venus-MOON-Neptune.....	253
Venus-MERCURY-Neptune.....	254
Venus-MARS-Neptune	255
Venus-JUPITER-Neptune.....	256
Venus-SATURN-Neptune.....	257
Venus-URANUS-Neptune	258
Venus-PLUTO-Neptune.....	259
Venus-SUN-Pluto.....	260
Venus-MOON-Pluto	261
Venus-MERCURY-Pluto	262
Venus-MARS-Pluto.....	263
Venus-JUPITER-Pluto	264
Venus-SATURN-Pluto	265
Venus-URANUS-Pluto.....	266
Venus-NEPTUNE-Pluto	267
Mars-SUN-Jupiter	268
Mars-MOON-Jupiter	269

Mars-MERCURY-Jupiter	270
Mars-VENUS-Jupiter	271
Mars-SATURN-Jupiter.....	272
Mars-URANUS-Jupiter	273
Mars-NEPTUNE-Jupiter	274
Mars-PLUTO-Jupiter	275
Mars-SUN-Saturn.....	276
Mars-MOON-Saturn	277
Mars-MERCURY-Saturn	278
Mars-VENUS-Saturn.....	279
Mars-JUPITER-Saturn	280
Mars-URANUS-Saturn.....	281
Mars-NEPTUNE-Saturn	282
Mars-PLUTO-Saturn	283
Mars-SUN-Uranus.....	284
Mars-MOON-Uranus	285
Mars-MERCURY-Uranus	286
Mars-VENUS-Uranus.....	287
Mars-JUPITER-Uranus	288
Mars-SATURN-Uranus	289
Mars-NEPTUNE-Uranus	290
Mars-PLUTO-Uranus	291
Mars-SUN-Neptune.....	292
Mars-MOON-Neptune	293
Mars-MERCURY-Neptune	294
Mars-VENUS-Neptune.....	295
Mars-JUPITER-Neptune	296
Mars-SATURN-Neptune	297
Mars-URANUS-Neptune	298
Mars-PLUTO-Neptune	299
Mars-SUN-Pluto	300
Mars-MOON-Pluto	301
Mars-MERCURY-Pluto	302
Mars-VENUS-Pluto	303
Mars-JUPITER-Pluto	304
Mars-SATURN-Pluto.....	305

Mars-URANUS-Pluto	306
Mars-NEPTUNE-Pluto	307
Jupiter-SUN-Saturn	308
Jupiter-MOON-Saturn	309
Jupiter-MERCURY-Saturn	310
Jupiter-VENUS-Saturn	311
Jupiter-MARS-Saturn	312
Jupiter-URANUS-Saturn	313
Jupiter-NEPTUNE-Saturn	314
Jupiter-PLUTO-Saturn	315
Jupiter-SUN-Uranus	316
Jupiter-MOON-Uranus	317
Jupiter-MERCURY-Uranus	318
Jupiter-VENUS-Uranus	319
Jupiter-MARS-Uranus	320
Jupiter-SATURN-Uranus.....	321
Jupiter-NEPTUNE-Uranus	322
Jupiter-PLUTO-Uranus	323
Jupiter-SUN-Neptune	324
Jupiter-MOON-Neptune	325
Jupiter-MERCURY-Neptune	326
Jupiter-VENUS-Neptune	327
Jupiter-MARS-Neptune	328
Jupiter-SATURN-Neptune.....	329
Jupiter-URANUS-Neptune	330
Jupiter-PLUTO-Neptune	331
Jupiter-SUN-Pluto	332
Jupiter-MOON-Pluto.....	333
Jupiter-MERCURY-Pluto	334
Jupiter-VENUS-Pluto.....	335
Jupiter-MARS-Pluto	336
Jupiter-SATURN-Pluto	337
Jupiter-URANUS-Pluto.....	338
Jupiter-NEPTUNE-Pluto	339
Saturn-SUN-Uranus.....	340
Saturn-MOON-Uranus	341

Saturn-MERCURY-Uranus	342
Saturn-VENUS-Uranus	343
Saturn-MARS-Uranus.....	344
Saturn-JUPITER-Uranus	345
Saturn-NEPTUNE-Uranus	346
Saturn-PLUTO-Uranus	347
Saturn-SUN-Neptune.....	348
Saturn-MOON-Neptune	349
Saturn-MERCURY-Neptune	350
Saturn-VENUS-Neptune	351
Saturn-MARS-Neptune.....	352
Saturn-JUPITER-Neptune	353
Saturn-URANUS-Neptune	354
Saturn-PLUTO-Neptune	355
Saturn-SUN-Pluto	356
Saturn-MOON-Pluto	357
Saturn-MERCURY-Pluto	358
\Saturn-VENUS-Pluto	359
Saturn-MARS-Pluto	360
Saturn-JUPITER-Pluto	361
Saturn-URANUS-Pluto	362
Saturn-NEPTUNE-Pluto	363
Uranus-SUN-Neptune.....	364
Uranus-MOON-Neptune	365
Uranus-MERCURY-Neptune	366
Uranus-VENUS-Neptune	367
Uranus-MARS-Neptune.....	368
Uranus-JUPITER-Neptune	369
Uranus-SATURN-Neptune	370
Uranus-PLUTO-Neptune	371
Uranus-SUN-Pluto	372
Uranus-MOON-Pluto	373
Uranus-MERCURY-Pluto	374
Uranus-VENUS-Pluto	375
Uranus-MARS-Pluto	376
Uranus-JUPITER-Pluto	377

Uranus-SATURN-Pluto.....	378
Uranus-NEPTUNE-Pluto	379
Neptune-SUN-Pluto	380
Neptune-MOON-Pluto	381
Neptune-MERCURY-Pluto	382
Neptune-VENUS-Pluto	383
Neptune-MARS-Pluto	384
Neptune-JUPITER-Pluto	385
Neptune-SATURN-Pluto.....	386
Neptune-URANUS-Pluto	387
Large Aspect Patterns.....	388
The Astrology	388
Aspect Cycles.....	389
Standard Aspects.....	390
Mirror Aspects.....	392
Aspect Patterns.....	394
Whole-Chart Patterns.....	396
Chart Patterns: The T-Square	397
The Grand Trine.....	398
The Two Opposites StarTypes	399
StarTypes Astrology	400
Michael Erlewine	402
A Brief Bio of Michael Erlewine	403
Example Astro*Image Card	404
Personal Astrology Readings	405
The Heart Center House	406
Heart Center Library.....	407
The All-Music Guide / All-Movie Guide.....	408
Heart Center Meditation Room.....	410
Heart Center Symbol.....	411
Music Career.....	413
Email:	415

Introduction

This is not a course in astrology, but a reference book of astrological interpretation that can be used with just about any astrological horoscope, geocentric or heliocentric, natal or transit. This e-book is part of a series that allows readers to interpret their own charts and learn about the art of interpretation.

If you are already interested in astrology, know your way around a bit, and have your natal chart, you need to read no farther. This book allows you to explore any 3-way planetary combination, using what are called midpoint trees or any aspect pattern in the chart.

What makes this work more interesting is that all 360 3-way planetary combinations are illustrated with a tarot-like card called an Astro*Image. It is about time that astrology had the same kind of graphic stimuli that tarot readings do and I hope you like these cards.

Each 3-way planetary combination (360 combinations in all) is shown with interpretive keywords, written interpretation, and Astro*Image card.

As you will see this is primarily a guidebook, a guide to the major 3-way astrological interpretations used by professional astrologers all over the world.

And these brief interpretations are not intended as definitive statements. Nothing here is written in stone. The keywords, Astro*Image graphic cards, plus the various written interpretations are intended to spark your imagination and get you on the same page with what these astrological combinations might mean. They are not intended to be any kind of last word, but just a guide to get your own intuition and imagination.

3-Way Planetary Combinations

Although 3-way planetary combinations are probably as old as astrology, they came into prominence through the work of German astrologer Alfred Witte (1871-1941) who founded the Hamburg School of Astrology. Although Witte developed several astrological techniques (Trans-Neptunian planets, planetary rulerships, etc.) it is his planetary formulae, what have been called “Planetary Pictures” that we are referring to here, in particular his methods of relating any three planets to one another. Witte’s technique was later popularized and expanded by German astrologers Reinhold Ebertin in this quintessential book “The Combination of Stellar Influences.”

Witte presented three kinds of planetary pictures, which we will review here.

Half-Sums

These are very straight-forward, one planet is at the midpoint of the other two. This is called a Direct Planetary Picture.

VENUS ----- SUN ----- JUPITER

In the above, the Sun is at the center or midpoint between Venus and Jupiter.

Half-Sums with a Common Axis

Here we have several half-sums that share a common axis, with or without a planet at that point. In this book, we will cover only those cases where there is a third or common planet.

VENUS ----- SUN ----- JUPITER

|

MARS----- MERCURY

Here we have the Sun as the midpoint between the planetary pair Venus and Jupiter, and also as the midpoint between the pair Mars and Mercury.

Indirect Planetary Picture

The third form of planetary picture occurs when a third planet aspects the midpoint of the other two. This is called an “Indirect Planetary Picture.

VENUS ----- JUPITER

|

SUN -----|

In the above, the Sun is at some strong aspect to the midpoint of the Venus/Jupiter combination.

3-Way Aspect Patterns

An alternate use of these 3-way planetary combinations developed by this author and highly recommended involves any aspect pattern in the astrological chart that involves three or more planets. Examples of such patterns would include the Grand Trine, the Grand Cross, the T-Square, and dozens of other patterns. I have written an e-book “StarTypes: Life-Path Partners” that details some sixty common patterns.

Using any chart pattern, any three contiguous planets in that pattern can be interpreted using this 3-way method of analysis. Simply select what you consider a key or important planet in the pattern and use it plus the two planets flanking it (on either side) to form a 3-way combination and look it up in this book.

For example, here is my heliocentric natal chart. It includes a Grand Trine configuration that includes many planets, so we have many possible 3-way planet combinations that we can explore. Let’s use the Earth/Sun as our point of focus, since the Sun/Earth represents a connection to our self and is the only single planet in the grand trine configuration.

As to what other planets to use on either side, let's choose the planet Uranus from the group on the left, and the planet Neptune from the group on the right, which gives us this combination:

Uranus-SUN/Earth-Neptune

Using the Table of Contents, we look up this 3-way combination and find the following:

Living Together / New Age Man

Meaning:

Alternative approaches to spirituality; new ways of embracing reality. This includes new insights into food, health, families -- you name it. Also, music and film, a break with the traditional. Something new.

Relational:

New insight into understanding (and thus accepting) relationships. Living together.

A Word on 3-Way Combinations

I kind of like the “New-Age Man” part, since I have been involved in home birth, home education, organic foods, astrology, and so on my whole life. It mentions music and film; I developed the All-Music Guide (allmusic.com) and the All-Movie Guide (allmovie.com), two of the largest entertainment-oriented sites on the Internet. Of course, I have been an astrologer for over 40 years. I could go on and on, but you get the idea how this book can be used.

The uses of this book are only limited by your imagination and the number of 3-way combinations in your chart that stand out. I have been using these large aspect patterns for many decades in my astrological counseling work, looking at both the standard geocentric natal chart and the heliocentric natal chart.

I have included an article on these large aspect patterns at the back of this book. You might want to check it out. Otherwise, please enjoy looking up your 3-way planetary combinations.

Michael Erlewine
July 2007

Michael@Erlewine.net

How to Use this Book

First of all you will need some kind of astrological chart. This could be a chart for the day you were born, which is called in astrology a “natal chart.” You could also use a chart for today (or any other date in your life which is significant) which is called a transit chart. Both natal and transit charts work with this book just fine.

As to where you can get such a chart? There are dozens of inexpensive computer programs plus all kinds of web services that will calculate your chart, some of them are even free. Just about every astrological program and web service will provide you with a list of planets and most also provide at least the major planetary aspect pairs that are prominent for that chart. If not, these aspect pairs are easily to locate and you can calculate the aspects yourself. There is a section in the back of the book that shows how to calculate them yourself.

Sun-MERCURY-Moon

Love Talk / Balanced Thinking

Meaning:

Harmonious thoughts; the even flow of ideas.
Communications between man and woman, husband
and wife.

Relational:

A lover's conversation. Talking up marriage.

Image:

Image of a marriage counselor speaking to a man and
a woman, perhaps holding each of their hands. A
middleman.

Sun-VENUS-Moon

Happy Marriage / To Be Content

Meaning:

Friendships. Harmony in relationships. Affection for ones parents and family. The Fine Arts. Appreciation of harmony, the free flow of affections.

Relational:

Harmonious relationships.

Image:

A son or daughter embracing their aging parents

Sun-MARS-Moon

Good Sex / Sexual Attraction

Meaning:

A passion and urge for harmony and unity in relationships. The wish to marry and/or to have children. Unifying relationships

Relational:

Good sex drive. Shared emotions.

Image:

A man and a woman are attracted to each other, with obvious sexual overtones.

Sun-JUPITER-Moon

Happy Relations / Joint Plans

Meaning:

Balanced relationships. Sharing a common goal; walking the path together. Working in harmony. The birth process

Relational:

Success in relationships. A good marriage. A plan or path for unification.

Image:

A man and woman walk down a path together, the path stretching far off to the future.

Sun-SATURN-Moon

Obstacles to Union / Disharmony

Meaning:

Possible obstacles to harmony or a harmony achieved under very stringent rules or conditions. Inhibitions. Repression of relationships. If extreme, then separation and divorce. Problems with Parents.

Relational:

Inhibitions in getting together. Lack of harmony in relationships.

Image:

A man and a woman look longingly at each other, divided by a raging torrent of water

Sun-URANUS-Moon

Free Love / Unusual Union

Meaning:

A different or unusual kind of relationship. Working together for independence. Sharing freedom. Spontaneous relationships.

Relational:

Independence in relationships. Relating differently. Unusual or novel relationships. Insights into unity, ideas of unification.

Image:

The odd couple, a really big woman and a little tiny man, very much in love.

Sun-NEPTUNE-Moon

Ideal Union / Embracing Togetherness

Meaning:

Harmony and peace. Ideal relationships. The mystical union. Accepting one's parents. Compassion.

Relational:

Inspired relationships. Erotic. Seduction.

Image:

A man and a woman are dreamingly waltzing out in space, amidst the stars.

Sun-PLUTO-Moon

Deep Union / Deep Harmony

Meaning:

Balance or unity at a deep level. Integration and working together. A developing relationship. Obsessing parents.

Relational:

A deeply felt and penetrating union. Obsessive marriage.

Image:

Looking down into a well, an image beneath the water of a man and a woman embracing. They are not dead or drowning. This is more like a vision.

Sun-MOON-Mercury

Heart on Sleeve / The Story Teller

Meaning:

Clear sentiments, meaningful thoughts, whether spoken or written. A thoughtful woman. The story of past, present, and future.

Relational:

Emotionally expressive. Rich communication.

Image:

A man speaking dramatically to a crowd, which is in rapt attention to what he is saying.

Sun-VENUS-Mercury

Love Talk / Clarity with Warmth

Meaning:

Love of and appreciation for clear thinking, logic, and mental processes, writing, words, and speaking, in general. Writing and speaking with clarity and warmth.

Relational:

Talking about love; talking about sex.

Image:

A man is reciting poetry, poem in hand, other hand gesturing. At his feet, a young woman is looking at him adoringly.

Sun-MARS-Mercury

Romeo / Passionate Thoughts

Meaning:

The drive to think clearly, putting 'oomph' behind thoughts -- words of feeling. Could get emotional, even argumentative, but will at least have meaning. Critical thought. Reasonable action.

Relational:

Romantic thoughts. Words of love. If too much, then lover's quarrel. Speaking with emotion.

Image:

A man is arguing loudly, emotionally, with gesturing.

Sun-JUPITER-Mercury

Smooth Talk / Clear Plans

Meaning:

A career using the mind. Success with words. Clear thinking. The lawyer, orator. Writing. Clear plans. Finds the way with words.

Relational:

Good communications in relationships, romantic and social.

Image:

A skillful young lawyer argues successfully before the judge.

Sun-SATURN-Mercury

Last Words / Serious Thoughts

Meaning:

A disciplined and careful thinker. Failing that, hard to think -- difficulty thinking things through. Too serious. Unable to think. At a loss for words. Words of separation.

Relational:

Difficulty communicating in relationships. Words of farewell.

Image:

A man is sitting, bent over some great puzzle on a piece of paper before him. He is looking very serious and perhaps stumped.

Sun-URANUS-Mercury

Funny Man / Original Thinker

Meaning:

Genius or at least a very original thinker. New ideas, inventions. Sudden insights. Computer technology and science. Science Fiction.

Relational:

Unusual communications. Witty. Funny. Different.

Image:

A young man has just discovered some new truth to thought. He is saying "Eureka!," and gesturing in the air with one arm.

Sun-NEPTUNE-Mercury

Words of Rapture / Mystic Eyes

Meaning:

Strong imagination and the ability to put ideas into words, spoken or written. Strong sense of fantasy. Great lyrics. Poetry. Music. Inspired writing.

Relational:

Seduction. Rapturous words. Inspired communications.

Image:

A young man is singing love songs, looking like a young Frank Sinatra.

Sun-PLUTO-Mercury

Power Talk / Fervent Words

Meaning:

A fervent thinker and/or writer. Perhaps a good speaker. Powerful with words. A good mind for research, the development of ideas.

Relational:

Strong talker. Deeply convincing. Words that reach penetrate to the quick.

Image:

A powerful, fervent speaker, is gesturing with his extended forefinger, making a serious point.

Sun-MOON-Venus

Magnetic / Love Story

Meaning:

A happy marriage. Family man. Loving feelings.
Nostalgia for the past, for one's beginnings.

Relational:

Loving relationship, rich in feeling. Warm. Love and
appreciation of a woman, perhaps a mother.

Image:

A group of people surround a kind and loving old
man, obviously cherishing him.

Sun-MERCURY-Venus

Loving Thoughts / Love Talk

Meaning:

Thoughts and words of love. Creative artist or writer. Equally, an appreciation or love of the mind, thinking, speaking, and writing. Measuring and appreciating words.

Relational:

Talking of love. Warm communication in relationships.

Image:

A young man, a poet, with tweedy coat, long hair, and somewhat soft looking, is holding a book marked 'poems' and reading from it.

Sun-MARS-Venus

Love Passion / Love's Ambition

Meaning:

The urge to love, to create, procreate. The creative artist. The good husband. Appreciating drive, valuing energy.

Relational:

Strong sexual urge. Passion. Union.

Image:

A highly aroused young man is courting a woman up on a balcony.

Sun-JUPITER-Venus

Happiness / Love Career

Meaning:

Success and happiness. The love of the career and a loving career. Creative art. The good counselor. Making one's way as an appreciator, perhaps an appraiser - valuation.

Relational:

Successful relationship. Happiness.

Image:

A artist sits painting and looking out the window. His family is around him.

Sun-SATURN-Venus

Lovesick / Tough Love

Meaning:

Difficulty appreciating or loving, in particular, in relation to a man or to loving men. More important, could indicate problems with love and loving.

Inhibitions. The lack of warmth. On the other hand, serious appreciation, through evaluation. Frugality.

Relational:

Inhibition or loss of love. Sexual frustration.

Image:

Man with arms crossed, refusing to acknowledge a lovely woman standing before him.

Sun-URANUS-Venus

Infatuation / Free Lover

Meaning:

A different kind of love or lover. The love of freedom and free love. Unusual tastes. Different evaluation and the value of differences.

Relational:

Unusual lovers. Infatuations. Sudden romance.

Image:

A man plants an American flag on the top of a hill, during the American war of independence against the British.

Sun-NEPTUNE-Venus

Dreamy Love / Ideal Love

Meaning:

The greater love. Divine love. Love of the beyond, of what unifies life. Love of dreams and dreams of all-embracing love. The musician and love of music and film.

Relational:

Dreamy relationships. Almost unreal, perhaps unrealistic.

Image:

A man kneels before a vast ocean, his arms open and reaching out.

Sun-PLUTO-Venus

Destined Lovers / Creative Artist

Meaning:

Powerful creativity. Powerful in love and the love of power. Deep connections. Love of business and power politics. Valuing sensitive and vulnerable parts of the self and life.

Relational:

Strong sexuality. Meant for each other.

Image:

A power politician, with cocked hat, a cigar in the corner of his mouth, counts a wad of cash.

Sun-MOON-Mars

Strong Feelings / The Husband

Meaning:

Strong emotions, perhaps feelings of aggression. Public courage or ambitions. Birth of an athlete or soldier, as in: where they came from. A drive to remember the past.

Relational:

The urge to be married. Strong feelings.

Image:

A football player is surrounded by adoring fans.

Sun-MERCURY-Mars

Urge to Talk / Courageous Thought

Meaning:

Strong words and thoughts. Ambitious plans.
Argumentative. The power of words, the drive to speak out.

Relational:

Strong words. Urge to talk. Could be arguments.

Image:

Two men in a heated argument.

Sun-VENUS-Mars

Passionate Love / Passion

Meaning:

The Creative Artist. The drive to love, to create.
Procreation. The love of passion. Strong sense of
valuation or appreciation.

Relational:

Passion in love. Strong sex. Conception.

Image:

A naked man making love to a woman. A tasteful
scene, perhaps with covers here and there.

Sun-JUPITER-Mars

Healthy Relationship / Successful Action

Meaning:

A successful plan of action. Career ambitions, the drive to success. Military or sports career. The way of force, the path to overcoming.

Relational:

Vital, successful relations. Marriage plans.

Image:

A football player crosses the goal line, carrying a football. Crowd cheers.

Sun-SATURN-Mars

Dampened Drive / Threatened Success

Meaning:

Striving to overcome obstacles, to succeed. If too difficult, then thwarted ambitions and a lack of success. Obstructed career path. Obstacles to winning. At best, an engine, disciplined or channeled force or power.

Relational:

Loss of or threatened vitality in a relationship. Love worries.

Image:

A football player sits on a chair, with one leg extended in a cast. In his lap is a football. He looks down at it.

Sun-URANUS-Mars

Strange Love / Sudden Moves

Meaning:

Unexpected strength. The sudden use of force. The military. The force of sudden separation. Unusual force or drive.

Relational:

Unusual passion. Unconventional love

Image:

A basketball player darts underneath the arms of an opponent, having made a sudden move, and heads toward the basket.

Sun-NEPTUNE-Mars

Erotic / Ideal Ambitions

Meaning:

Inspired ambitions. Courage of one's ideals. Unrealistic effort and subsequent weakening of strength. The undermined husband. A sensitive man. The power of music. The urge or drive to unify, accept.

Relational:

Erotic. Imaginative lovemaking. Possible loss of strength.

Image:

A concert violinist (wearing glasses) is feverishly playing is instrument, long hair flying,

Sun-PLUTO-Mars

Use of Force / Ruthless Force

Meaning:

Compulsively ambitious. The drive to overcome, at all costs. Ruthless use of force. A deeply passionate man. A fanatic. The urge to dig deep, to reach meaningful or sensitive areas.

Relational:

Overbearing. Use of force.

Image:

A big dog has a little dog down and on the ground by the neck. He is holding it there.

Sun-MOON-Jupiter

Happy Woman / The People's Voice

Meaning:

The search for the right woman or the right environment -- whatever supports and nurtures. A career working with the public. Wealth. Happily married man. The way to the past, the path of history. A wise woman.

Relational:

Harmonious relationships. Good marriage. Happy woman.

Image:

A lawyer is speaking before a jury.

Sun-MERCURY-Jupiter

Happy Thoughts. / Career Thoughts

Meaning:

Successful plans and planning for success. A career as a speaker or writer. Workable contracts. The articulate lawyer. Mediation. A way with words. Solving problems with words.

Relational:

Successful communications in a relationship.

Image:

Two men stand talking to one another. One holds a map and points to a path up a mountain.

Sun-VENUS-Jupiter

Happy Love / Love of Success

Meaning:

The love of career and the enjoyment of success. The creative artist. A career in beauty and charm. Also a career as an appraiser, evaluating, measuring value.

Relational:

Romance. Good sex life. The satisfied husband.

Image:

A man is smiling, carrying a briefcase, and walking to work.

Sun-MARS-Jupiter

Successful Man / Drive to Succeed

Meaning:

The adventurer. A career in sports or the military -- success through effort. Leaders. Competition. Achievement. Man of enthusiasm. Strong career drive.

Relational:

Energetic relationships. Social and enthusiastic.

Image:

A military officer with many ribbons stands at attention.

Sun-SATURN-Jupiter

Restrained Relations / Career Blocks

Meaning:

A successful career, achieved through great discipline. Also possible, however, obstacles to achievement -- career problems. lack of advancement in career, not being successful enough. Loss of opportunities. The law and courts.

Relational:

Not meeting expectations in relationships. No fun.

Image:

A man stands, with a pink slip in hand, looking down at it, dejected.

Sun-URANUS-Jupiter

Surprise / Unusual Career

Meaning:

Sudden openings in career opportunity; the career takes an unusual twist or turn. Sudden luck or success. Unusual career or life path.

Relational:

Spontaneous good fortune in relationships. A new love appears.

Image:

A man holds the winning lottery ticket. He is jumping for joy.

Sun-NEPTUNE-Jupiter

The High Road / Inspirational Career

Meaning:

An imaginative career; inspired. Music, film, acting, wherever the imagination is given free rein. Success in metaphysical and mystical areas. The way of unification, of acceptance.

Relational:

Successful relations achieved through following high ideals. Seductive. Embracing the relationship.

Image:

A man stands, having just received an Oscar, an Academy Award. He beams.

Sun-PLUTO-Jupiter

Power Relations / Ruthless Success

Meaning:

Overwhelming success achieved by any means necessary. The accumulation of wealth and fortune. Powerful politician. A career in research or depth psychology.

Relational:

Successful relationships by sheer effort.
Overwhelming.

Image:

Two men are arm wrestling. One man has just pinned the arm of the other to the table and has a satisfied look on his face.

Sun-MOON-Saturn

Hurt Feelings / Lonliness

Meaning:

Disciplined emotions. Also, restrained emotions, inhibitions in being able to feel for others or the public. In extreme form, feeling lonely, fearful, being cut off from a supportive environment. Separation. Strong sense of history and the past.

Relational:

Hurt feelings. Loneliness. Separation.

Image:

A young man, head down, is feeling lonely in a crowd, perhaps because his love has left him.

Sun-MERCURY-Saturn

Hard to Talk / Somber Thoughts

Meaning:

A serious or sober thinker. Could go negative, with resulting difficulty thinking or speaking, inhibitions, and depression. Also, contracts, lawyer agreements, litigation. Firm words.

Relational:

Difficulties in communication, inhibitions or restrained relations.

Image:

The classic monkey, sitting, with hands over its mouth.

Sun-VENUS-Saturn

No Show / Reserved Affections

Meaning:

Love of authority and/or the elderly. Discrimination and/or discipline in affections and things -- the appraiser. Difficulties showing affection. Reserved, even inhibited in love. Hard valuation.

Relational:

Inhibitions in relations and love life. Possible separation.

Image:

A woman clings to a man, who is too shy to show her any affection. He holds back.

Sun-MARS-Saturn

No 'Oomph' / Bondage

Meaning:

The urge for discipline or to discipline. Severely controlling one's ambitions or drive. In extreme cases, the repression or loss of drive, lack of energy.

Confinement. At best, a real engine: disciplined force.

Relational:

Inhibitions in love, lack of 'oomph'. Can't get started.

Image:

A stern school teacher (a man), holds a wood wand above the hands of a sheepish school kid, who has extended his hands for punishment.

Sun-JUPITER-Saturn

Breaking Up Is Easy / Realism

Meaning:

Discipline in career. Pursuit of science. Realistic.

Working with the law -- lawman, lawyer, judge.

Interest in the elderly. Career obstacles. The realistic path, the straight and the narrow.

Relational:

Obstacles in relations. Breaking up or separation. The right way out of a relationship.

Image:

A long path winds up a hill and a traveler is treading the path. In his way is a large boulder.

Sun-URANUS-Saturn

Break Through / Innovative Laws

Meaning:

Breaking the law, changing the law, reforming the law. Prison reform. the converse may also be the case: the repression of freedom and independence. Prisons. Breaking through, discovering a way out or beyond.

Relational:

Sudden breaking through or an opening in relations. But, could also indicate breaking up, separation.

Image:

A man is knowingly walking across a crosswalk at a street corner, when the "Do Not Walk" sign is flashing.

Sun-NEPTUNE-Saturn

Constrained / Gentle Truth

Meaning:

Accepting the truth, embracing reality. The softening of the hard facts. Worst case: restraining the imagination, lack of inspiration. Having trouble letting go, accepting what is the truth.

Relational:

Difficulties relaxing and accepting -- just letting go.

Image:

A judge is sitting on the bench, gavel in hand, but with tears running down his cheek.

Sun-PLUTO-Saturn

Controlling Relations / Power Self-Control

Meaning:

Incredible self control. Could revert to brutality and attempts to control or subdue. sounds like big business and power politics. An attempt to keep it all under wraps, to hide vulnerability.

Relational:

Controlling in relationships; power struggles.

Image:

A blue-uniformed policeman, with hat, and gold buttons on his uniform, which buttons across his chest, rather than up and down, He stands with Billy club in hand, with a tough look on his face.

Sun-MOON-Uranus

Serche La Femme / Strange Feelings

Meaning:

Emotional insights or outbursts. Flashes from the past. Opening up history. An innovative public leader. An unusual woman. Unusual tales of the past. Support for revolution.

Relational:

Unusually sensitive relationship. Exciting.

Image:

A poet/beatnik, with beret, dark glasses, and a glass of wine is reading poetry to a supporting group.

Sun-MERCURY-Uranus

New Talk / Quick Thinker

Meaning:

Original thinker. Innovations in ideas and thoughts. Inventions. Inventors. Also, sharp words and insights. Words and plans for change and independence. The rebel and reformer.

Relational:

Breakthroughs in communication. Insightful words.

Image:

A man sits at a workbench, surrounded by chemistry vials and globes, pouring something new from one glass vial into a larger one.

Sun-VENUS-Uranus

Falling in Love / Love of the Unusual

Meaning:

The love of independence and independent men. Sudden affections. Falling in love. The love of freedom.

Relational:

Instant relationships. Unusually affectionate and unusual affections. Sexy.

Image:

A woman clasps her hands to her heart, while looking at a man. Hearts are in the air. She has fallen in love.

Sun-MARS-Uranus

Breakthroughs / Rash Action

Meaning:

The drive to be different, to achieve independence. Acting independently Also, sudden, even rash, action. Outbursts. Accidents. A drive to explore, break through, see things differently. Unusual energy.

Relational:

Urge for a different kind of relationship.

Image:

A fencer, with arm behind him, has just thrust straight out with the other arm, sword extended.

Sun-JUPITER-Uranus

Pleasant Surprise / Path to Freedom

Meaning:

Taking an original or unusual path or career. The search for freedom and independence. Success with inventions, science, and computers. The road less traveled by, a different path.

Relational:

A fresh, spontaneous relationship.

Image:

Everyone else is walking down a road together, wide across the road. A man, the focus of this image, is taking a winding road away from the crowd and up a mountain.

Sun-SATURN-Uranus

Separate Peace / Fight for Freedom

Meaning:

Rebelling against authority and the repression of freedom. Unusual discipline. Also, obstacles to independence, the attempt to suppress freedom. Division or separation.

Relational:

The wish for independence in relations, with possible separation.

Image:

A protester carries a sign, saying "Freedom Now!"

Sun-NEPTUNE-Uranus

Embracing Change / Embracing Differences

Meaning:

Spiritual insights, mystical experience -- glimpsing the big picture. Accepting what is different, smoothing over rough edges. New music. Accepting differences.

Relational:

Accepting of differences in relationships.

Image:

A mystic stands out in the mystical light, left arm extended out, with palm up, right hand to the forehead, as if suddenly seeing a vision. Light radiates from this being.

Sun-PLUTO-Uranus

Earth Change / The Transformer

Meaning:

Powerful innovation. Deep change. Compulsive reformation -- a new look. Insight into deep and sensitive psychological areas.

Relational:

Earth changes in relationships.

Image:

A powerful freedom fighter struggles to break through a line of resistance, flag raised high, and climbing over and on the opposition.

Sun-MOON-Neptune

Rapture / The Mystic

Meaning:

Entertaining the public, possibly through music or acting. Support for the entertainment arts. Mystical experience, Mediums and psychics. Inspirational woman. Love and acceptance of the past, of where you came from.

Relational:

Awash with inspired feelings. The 'ideal' relationship.

Image:

A young man is playing the violin to a rapt audience, who are loving it.

Sun-MERCURY-Neptune

Romantic Words / Tales of Fantasy

Meaning:

The imaginative storyteller. Fantasy writing. Music lyrics and film scripts. Inspirational or mystical thought and ideas. Thinking the ideal or lost of the sense of reality. Words of compassion. Embracing words.

Relational:

High words and thoughts. The spiritual relationship.

Image:

A kindly-looking man is reading a story to a group of kids, sitting at his feet.

Sun-VENUS-Neptune

Ideal Love / Love of the Beyond

Meaning:

Love of what is ideal or beyond differences. Love of god or of the divine -- spirituality. Equally, the appreciation of imagination and inspiration in all forms. A taste from music, theater, and film. A deep acceptance or love.

Relational:

An ideal relationship, keeping relations on the highest levels. Impractical.

Image:

A man stands, embracing a large globe of the earth, with his head bent to the side, pressed against the globe.

Sun-MARS-Neptune

Love Rapture / Strong Imagination

Meaning:

The ambition to inspire or entertain. The very strong urge to unify, reach for the divine. Strength in imagination. Acting and music. Embracing sheer energy.

Relational:

Swooning. The rapture of love. Charisma. Seduction.

Image:

A man standing between two people who are not getting along. He is trying to bring them together, holding one hand of each of them in each of his hands. He is pulling them together.

Sun-JUPITER-Neptune

Embracement / Imagine Success

Meaning:

An inspirational career. Success through the imagination. Career in the entertainment arts -- music, film, acting, oratory. The way of acceptance and real spirituality.

Relational:

Inspired, imaginative relationships.

Image:

A spiritual counselor, perhaps an astrologer or tarot reader, is doing a reading for a client.

Sun-SATURN-Neptune

Not Acceptable / Problems Letting Go

Meaning:

Deep mediation through discipline. More commonly, obstacles to unity, calmness of mind. Difficulty accepting reality -- just letting go. Embracing the hard truth, happily.

Relational:

Difficulty accepting or embracing the relationship.

Image:

A couple of persons are trying to embrace a man, who, sitting, arms crossed, is turning away from their embrace, having trouble allowing himself to be hugged.

Sun-URANUS-Neptune

Insight Into Acceptance / Mystic Vision

Meaning:

Sudden or unusual insight into the eternal -- what is beyond the obvious. Mysticism. The vision quest. Innovations in music, film, and the entertainment arts. Accepting what is different and unusual.

Relational:

New ways of getting along, making features out of problems.

Image:

A man is standing in the dark night of the universe. A lightning flash illuminates the sky, revealing a host of angels above.

Sun-PLUTO-Neptune

Persuasive Acceptance / Power Acceptance

Meaning:

Deep acceptance. Also, the development of the imagination and inspirational powers. Strong psychic or mystic experiences. The power of acceptance. Embracing all that is deeply sensitive.

Relational:

Fervent love, accepting the other, come what may.

Image:

A saint, kneeling before an altar (no crucifix or anything denominational on the altar), hands clasped to his chest, is fervently praying.

Sun-MOON-Pluto

Power Feeling / Persuasive Feelings

Meaning:

Compulsive feelings or repression of the emotions, of the past. Intense feelings. Public research.

Plundering. Penetrating the past, deep into history.

Support for change.

Relational:

Overbearing, persuasive emotions in relationships.

Image:

A brutal and mean man is growling or threatening a group of women and children, whom cower back from him.

Sun-MERCURY-Pluto

Mentally Overbearing / Mentally Intense

Meaning:

The power of the mind; compulsive thinker.
Persuasive speaker or writer. Power salesperson.
Mind for business. Occult writings. Words of power.

Relational:

Overly persuasive in relationships. Mentally overbearing.

Image:

A powerful speaker, orator, is speaking furiously, hair flying, and flashing eyes. His audience sits in rapt attention.

Sun-VENUS-Pluto

Intense Craving / Love of Power

Meaning:

Power and the love of it. The deeply creative artist. In the same token, the power politician and big business, in general. The sculptor. Powerful love and appreciation.

Relational:

Vulnerable in love. Intense longing or craving.

Image:

A politician, in the middle of a speech before a crowd, turns and gives us a look that shows he just loves his power.

Sun-MARS-Pluto

Sex Driven / Demon Force

Meaning:

Intense effort. The force of competition. Demonic effort. The drive to rule or overpower. Political power. Business drive. Plutonic energy. Force.

Relational:

Strong, perhaps convulsive, sex drive. Over-exertion.

Image:

A strongman lifting a huge set of barbells and just barely getting it over his head. He is staggering a bit and his knees are wobbly.

Sun-JUPITER-Pluto

Compulsively Social / Compulsive Success

Meaning:

Compulsive search for success, to overpower, to acquire -- wealth, power -- what have you?

Counseling and psychoanalysis. Depth Psychology.

The way to power.

Relational:

Intensely social in relationships.

Image:

A man with cash in each of his hands, and stuffed into his pockets, turns toward us. There are tiny dollar signs in his pupils.

Sun-SATURN-Pluto

Overbearing / Overcoming

Meaning:

Struggling against repression and confinement.
Blasting through obstacles with sheer strength.
Prisons. Hiding sensitive feelings. Ruthless.

Relational:

Harsh in relationships. Brooks no compromise.
Overbearing.

Image:

A man, who is shackled around the chest with locks and chains, expands his chest and bursts the chains, which are flying off in all directions.

Sun-URANUS-Pluto

Reform / Deep Change

Meaning:

Change at the deepest level. Intense transformation. Insight into the subconscious. Psychoanalysis. Sudden and perhaps violent change. Rebellions. Reformation.

Relational:

Insight into problems and the deeper strata of the relationship.

Image:

A man leads the charge of a group of rebels as they run toward a castle.

Sun-NEPTUNE-Pluto

Accepting What Is / Deep Acceptance

Meaning:

The acceptance of what cannot be changed.
Compassion for the weak and the vulnerable.
Powerful musician or actor. Mystic depths.

Relational:

Acceptance of a relationship, at a deeper level -- just as it is.

Image:

A punk musician, violently performs, with dark, flashing eyes, emoting power.

Moon-SUN-Mercury

Talk with Feeling / Sensible Thoughts

Meaning:

A man who thinks about his family, history, and the environment, in general. Also, one who could speak for the public - the voice of the people.

Relational:

A man who can talk to women with real feeling.

Image:

A man is speaking in defense of women.

Moon-VENUS-Mercury

Love Stories / Love of Meaning

Meaning:

Nostalgia - a love of the past, of home and family and all the accompanying stories and history. An intelligent woman.

Relational:

Loving thoughts, with real feeling.

Image:

A woman, obviously from some earlier era, is speaking to a crowd.

Moon-MARS-Mercury

Proposal / Words with Feelings

Meaning:

Passion for history, the family, and the surroundings -- home, town, and environment. Urge to speak or write, and with strong feeling. Historian. A drive to go back to the past.

Relational:

The wish to speak with loving feeling. Need to speak with a woman.

Image:

A man is driving a convertible, while looking in the rear-view mirror.

Moon-JUPITER-Mercury

Social Talk / Sensible Thought

Meaning:

A career using the mind, but with great feeling and sensitivity. Could be speaking and writing, perhaps about home and family, or the past - history. Speaking to the public. A career of words, emotional and harkening to bygone days.

Image:

A lawyer speaks with great emotion.

Moon-SATURN-Mercury

Slow Talker / what Things Mean

Meaning:

Serious and somber thoughts, concentration. Failing that: just plain difficulty thinking or finding meaning in thoughts. Hard to remember, where the feeling is lacking. Difficulty finding words, hard to remember. Strong words.

Relational:

Problems communicating with a woman.

Moon-URANUS-Mercury

Sudden Talk / Unusual Memories

Meaning:

Sudden flashes of insight into the past, remembering. Unusual memories. Or perhaps unusual or innovative thoughts and feelings related to the surroundings or support system - home and family. Finding words for unusual or strange feelings.

Moon-NEPTUNE-Mercury

Imaginative Words / Mystic Imagination

Meaning:

Embracing thoughts of the past. Dreamy nostalgia or idealized memory of the past. Mystical words or thoughts. Inspired words and feelings. Lyrics and music.

Relational:

Words of inspiration with a woman

Moon-PLUTO-Mercury

Persuasion / Persuasive Words

Meaning:

Vulnerability to memories of the past. Stirring it up from deep down. Words and feelings that touch or have touched very deeply. Very sensitive. Powerful thoughts and words of support.

Moon-SUN-Venus

Love and Marriage / Love of family

Meaning:

A man who loved culture, the arts, and history -- whatever is fine. One who has taste. Also a loving father and husband, a family man. A woman loves a man.

Moon-MERCURY-Venus

Love Thoughts / Reminiscence

Meaning:

Thinking, speaking, and writing with feeling, with an appreciation of life around you, and where it came from, its history. Also love of family. Words of love. Love of words, especially words with feeling.

Moon-MARS-Venus

Cherishing / Public Devotion

Meaning:

The joy of life, love of living, and of family.

Appreciation of what is nurturing, of the past out of which everything comes. Perhaps an inner drive to care for or serve the public. A drive to appreciate. A love of military men or sports.

Moon-JUPITER-Venus

Joyful Love / Public Success

Meaning:

A successful career in the arts or related fields - working with fine things and sentiments. Could also succeed working with the public, caring for community concerns. A historical appraiser. Love of the law and justice.

Moon-SATURN-Venus

Lack of Affection / Serious Concern

Meaning:

A love of discipline. At best, disciplined emotions. The philosopher. But more likely, inhibitions in showing and receiving affection. Unable to be satisfied or to feel loved. Could also be unhappy childhood or family. The historian.

Moon-URANUS-Venus

Sudden Desires / Strange Love

Meaning:

Sudden and perhaps startling memories - insights into the past or into domestic situations. Unusual desires or ways of showing appreciation or affection. A love of freedom, breaking with the past.

Moon-NEPTUNE-Venus

All Embracing / Careful Concern

Meaning:

Imagination and sensitivity in affections, showing love and concern - compassion. The ability to accept and even cherish the past and those needing care. The love of all things spiritual and unifying, in particular if traditional. Nostalgia or idealizing the past.

Moon-PLUTO-Venus

Deepest Feelings / Skeletons in the Closet

Meaning:

A concern for sensitive and deeply felt memories - the past in general. A love of gossip or getting to the heart of sensitive areas of the mind and psyche. Ruthless evaluation or appraisal.

Moon-SUN-Mars

Love rapture / Heart on Sleeve

Meaning:

Ambition to inspire and entertain. Very strong urge to unify, bring things together, to reach for the divine. Strength in the imagination. Acting and music. Military man protects home and family. Drive to reach the past- historian.

Moon-MERCURY-Mars

Words with Feelings / Public Speaker

Meaning:

A drive to put feelings into words, to express the past, memories, one's roots. Words of a strong woman.

Speech driven.

Moon-VENUS-Mars

Urge for Children / Deep Love of Past

Meaning:

A strong drive to love the past, history, and one's origins or mother. An urge to have a child. A deep emotional appreciation. An appreciation and love of sports and action, especially in history.

Moon-JUPITER-Mars

Successful Woman / Public Sports Career

Meaning:

A public sports career or a strong drive or push toward public service, to express fairness in a public forum. The public defender. Strong words.

Moon-SATURN-Mars

Unable to Feel / Suppressed Feelings

Meaning:

Unable or difficulty in expressing one's feelings. A strong urge to remember the past meets an obstacle or is somehow inhibited. Unable to feel or let go. A soldier or lawman for the people. Protecting the home.

Moon-URANUS-Mars

Sudden Outbursts / Emotional Breakthrough

Meaning:

Sudden emotional outbursts, expressing feelings, breaking through emotionally. An unusual urge to dig in the past, to find out where one came from.

Moon-NEPTUNE-Mars

Accepting roots / Idealizing the Past

Meaning:

Accepting the past, memories, and the flow and rush of emotions, in

general. An embracing of one's roots, mother, or surroundings. Nostalgia. A drive to embrace one's roots.

Moon-PLUTO-Mars

Hard memories / Digging in the Past

Meaning:

Digging into the past, one's background, memories, and deep emotions, in general. Extreme vulnerability or sensitivity to emotions. Ruthless drive for power.

Moon-SUN-Jupiter

Happy Man / Successful Public Career

Meaning:

A successful career in the public or working with the public. A happy and contented man. Good outlook. Career with strong support and nurturing. Harmonious path.

Moon-MERCURY-Jupiter

Woman with Words / Public Speaker

Meaning:

Successful public career as a speaker or writer, using words to communicate with the public or for the public. A speaker or lawyer for the people, with reasoned words backed by strong emotional control.

Moon-VENUS-Jupiter

Career Artist / Love of the Public

Meaning:

Public philanthropy or a public career, one that benefits the public. A successful artist. A love of jurisprudence and history, appreciating solving problems, finding solutions. A public servant.

Moon-MARS-Jupiter

Good Love / Public Benefit

Meaning:

A strong drive for public success or a commitment to benefit the public good. A good love relationship. A strong woman succeeds. A career in sports or the military.

Moon-SATURN-Jupiter

Separation / Public Obstacles

Meaning:

Obstacles to success and career, in particular a career with the public or benefiting the public. Public work with the elderly or the law and legal system. A disciplined career.

Moon-URANUS-Jupiter

Career Luck / Unusual Public Career

Meaning:

An unusual or original public career or sudden luck with dealing with the public, the past, or one's support system. A path that finds freedom, perhaps for the many.

Moon-NEPTUNE-Jupiter

The High Road / Public Performer

Meaning:

Embracing a public career, particularly one with high ideals. A career in music, film, or the arts - performing for the public. A spiritual path, the way of acceptance.

Moon-PLUTO-Jupiter

Power Moods / Public Politics

Meaning:

Unstoppable drive to succeed with the public, perhaps in politics. Penetrating the public mood, daring to touch the quick and be successful. Powerful career path. Power politics.

Moon-SUN-Saturn

Serious Man / Self Control

Meaning:

A man with great self control, real discipline, and serious in mood. Conversely, one whose feelings are suppressed or held back. Repression. An historian.

Moon-MERCURY-Saturn

Sad Feelings / Serious Thinking

Meaning:

Serious thoughts, heavy thinking. Discipline words. Philosopher. Historian. Somber. Legal words or writing that concerns the public good. Sad thoughts with a woman.

Moon-VENUS-Saturn

Love of Sadness / Love of History

Meaning:

The love of history or the past, in general.

Appreciating serious or sad emotions and feelings.

Also a love or appreciation of the law, of discipline.

Restraint of feelings, unable to show affection,
appreciation.

Moon-MARS-Saturn

Hard feelings / Serious Ambitions

Meaning:

Hard feelings. A drive to find meaning in things. Serious ambitions for public control. Old memories, blasts from the past. Serious athlete, lawman, or military figure.

Moon-JUPITER-Saturn

The Legal Path / Public Duty

Meaning:

A career in law enforcement or fulfilling a public duty.
The public defender. A serious-minded career.
restrained career, possible held back. The path of the
straight and narrow brings success.

Moon-URANUS-Saturn

Breakthru Feelings / Public Breakthru

Meaning:

Breaking through repressed feelings, overcoming past oppression. Liberated emotions. New concepts in public law. Overcoming outmoded rules. Breaking the law, going against the public good.

Moon-NEPTUNE-Saturn

Heavy Metal / Accepting the Law

Meaning:

Serious music. Accepting the law. Embracing, accepting, or putting up with repression of feelings, suppression of emotions. Accepting the hard facts of one's history.

Moon-PLUTO-Saturn

Hurt Feelings / Repressed Memories

Meaning:

Hurt or violent feelings, deeply affected. Repression or suppression of the past, of the mother or environment, of deep memories. Breaking the law.

Moon-SUN-Uranus

Eruptive Emotions / Insight Into the Past

Meaning:

A man with an unusual past and memories. Eruptive emotions. A different kind of support system or mother. Insight into antiquity. One who stands for public change.

Moon-MERCURY-Uranus

Fresh Words / New Ideas

Meaning:

Emotional insight and the ability to put it into words. Innovative public speaking or writing. New ideas and insight into history. Unusual thoughts, different words.

Moon-VENUS-Uranus

Emotional Insight / Love of the Past

Meaning:

Digging in the past to find new insights. Love of unusual stories or emotional insights. Falling in love with an unusual woman. Love of all that is different. Love of solving problems with new insights or inventions. A different way of loving.

Moon-MARS-Uranus

Public Outbursts / The Archeologist

Meaning:

Sudden emotional outbursts. A drive or ambition to see the past or memories in new light, or to get insight into the history. To love an unusual woman. An urge to be different, to break with customs.

Moon-JUPITER-Uranus

Way with Emotions / Unusual Career

Meaning:

The path to bringing change and innovation to the people - public change. A psychologist, able to work with tension and unusual emotions.

Moon-SATURN-Uranus

Suppress Emotions / Blocks to Change

Meaning:

Repressed or suppressed emotions, with possible explosive results. Road blocks to change, in particular having to do with the public or the past. Confining emotional insights into words or poetry. Breaking through.

Moon-NEPTUNE-Uranus

Accepting Change / Easing of Tension

Meaning:

The easing of public tension. Accepting shocks or new discoveries from the past. Embracing emotional change or insights. New ways of loving.

Moon-PLUTO-Uranus

Pushing for Insights / Forced Insights

Meaning:

Forceful investigation of the emotions, the past, or history. Pushing for deep insights into one's personal emotions. Sudden penetration or insight into history or one's past.

Moon-SUN-Neptune

Embracing Past / The Entertainer

Meaning:

A man with imagination, who is an entertainer - musician, actor, artist, storyteller. Entertaining or swaying the public. Embracing the past. A spiritual man.

Moon-MERCURY-Neptune

Tales of a Mystic / Tales of a Mystic

Meaning:

Imagination and fantasy - storytelling, mystical writing or speech. Reverie for the past and inspired words.

Moon-VENUS-Neptune

Inspired Woman / Love of Mysticism

Meaning:

Love of mystery, nostalgia, and history - the past.
Love of dreams and dreams of love. An inspired woman. A love of music, theater, and the arts. Deeply spiritual. An all-embracing love.

Moon-MARS-Neptune

Powerful Music / Embracing the Past

Meaning:

An urge to accept the past, embrace memories and mother. Could be a drive for public unity. Powerful inspirational music. Devotion to the ideal, the mystic. Also, driven to escape.

Moon-JUPITER-Neptune

Path to Love / Inspirational Career

Meaning:

A career in entertainment or inspirational in nature.
The path to acceptance and ideal love. The guru.
Compassion. Successful artist or musician. Performer
for the people. Public inspiration.

Moon-SATURN-Neptune

Supressed Dreams / spiritual Obstacles

Meaning:

At best, a highly disciplined imagination, but more probably: spiritual obstacles. The repression of ideal love, dreams, and all that is mystical and imaginative. Accepting what is difficult.

Moon-URANUS-Neptune

Strange Dreams / Inspiration Insight

Meaning:

Strange dreams. Unusual insight and ideas about religion and all that is spiritual. Insight into inspiration. Flashes of past love. Embracing change.

Moon-PLUTO-Neptune

Disrupting Dreams / Digging in Dreams

Meaning:

Powerful music or imagination. Digging in dreams of the past. Penetrating the ideal. Accepting public power. Ruthless unification.

Moon-SUN-Pluto

Vulnerable Emotions / The Psychoanalyst

Meaning:

The psychoanalyst. A strong public force. Touching into feelings of vulnerability. A man who penetrates into the past, history or his own.

Moon-MERCURY-Pluto

Words of the Past / Public Persuasion

Meaning:

Fervent words from the past. Persuading the public with speech or writing. Penetrating words of nostalgia, the past, of one's mother. Ruthless words.

Moon-VENUS-Pluto

Public Scandal / Digging in the Past

Meaning:

Love of emotional scenes, digging into the past, history, or emotions. Public scandals. Love of penetrating the mind and psychoanalysis - depth psychology. Powerful valuation or appraisal.

Moon-MARS-Pluto

Emotional Hurt / Public Outrage

Meaning:

Urge to dig in sensitive areas, perhaps inflame the public. Drive for political power. Pushing away at vulnerable spots. Emotional hurt. Ruthless drive.

Moon-JUPITER-Pluto

The Counselor / The Psychoanalyst

Meaning:

The counselor, psychoanalyst or psychologist. A career in politics. The guru. Path to the past.

Searching through memories, emotions. Power path.

Persuasive or ruthless public lawyer or servant.

Moon-SATURN-Pluto

Bottled Up / Suppressed Emotions

Meaning:

Bottled up emotions, with potentially explosive results. Holding back or suppression of feelings or repression of the past. Unflagging lawman.

Moon-URANUS-Pluto

Emotional Upset / Erupting Feelings

Meaning:

Emotional upset and eruptions. Violent emotions. Breaking through or out of the past. Opening up very sensitive areas of the past.

Moon-NEPTUNE-Pluto

Closet Skeletons / Embrace Vulnerability

Meaning:

Skeletons in the closet. Accepting vulnerability from the past. Fervent inspiration. Embracing what is most vulnerable. Ruthless unifications. Forced spirituality.

Mercury-SUN-Venus

Love Words / Bright Man

Meaning:

Keen awareness of all that is fine and beautiful and the ability to express this in words and writing. Bright and cheerful man. Sharp intellect.

Relational:

Man with loving words and thoughts of love.

Image:

A bright, cheery young man, with tweedy coat, long hair, and porkpie hat, a little disheveled is standing looking at us.

Mercury-MOON-Venus

Romance / Fine Talk

Meaning:

Sensitive feelings. An awareness of the how others feel or of the public. Public appreciation. An affection for the past, whether personal or historical. Love of a mother.

Relational:

An ideal relationship, keeping relations on the highest levels. Impractical.

Mercury-MARS-Venus

Words of Love / Mean What You Say

Meaning:

The desire for mental creativity -- thinking about something of beauty. Creative ideas. A concern with what things mean -- the directionality of words. The urge to speak. A lovely speaker or writer. A way with words.

Relational:

Passionate words of love. Loving communication in relationships.

Image:

A man or woman, with one hand on their heart and the other extending as a gesture, is speaking poetry, with great emotion.

Mercury-JUPITER-Venus

Something for Everyone / The Gift of Gab

Meaning:

The pursuit of the finer things in life, finding success by using your mind to create and express something of beauty or things of value. Could involve taking pen to paper. Could also mean using your head (and tongue) to make money, acquire possessions -- get rich.

Relational:

Words of love and affection to everyone, making for successful connections and relationships. The gift of gab.

Mercury-SATURN-Venus

Meaning More / Of Few Words

Meaning:

Somewhat reserved in expressing affection, but makes each thought count -- responsible words. Could have problems writing much. Organized, even methodical, in thinking and judgment is reasoned and fair. Could be trusted to allocate money, for is by nature, economical.

Relational:

Not effusive in relationships, more shy or reserved. Partner will have to get by with less talk of love, but their words have much meaning.

Mercury-URANUS-Venus

Keeps It Interesting / Verbal Insights

Meaning:

New ideas. Innovation, invention, and unusual creativity with ideas and words. The love of words and playing with them in unusual ways. Comedy -- funny. Quick mind.

Relational:

Very verbal in relationships. Fun to talk with. Always full of surprises. Unusual gift of gab.

Mercury-NEPTUNE-Venus

Word Dreams / The Storyteller

Meaning:

Imaginative words of mystery and fantasy. Weaving words with ideas to tell stories. Real poetry. A love of what is beyond reach, the highest of ideals. Speaking about this.

Relational:

Lovely talker. Dreamy words. Seduction with words and ideas. Inspired (or at least imaginative) relationships.

Mercury-PLUTO-Venus

Serious Words / The Creative Mission

Meaning:

Deep creativity, in particular using ideas and words. Fervent thought and speech. Could also fuel moving political speech and writing. Working with serious money is also indicated.

Relational:

Words a little too serious for the odd relationship. Intense is what relating to this person will be, but full of meaning.

Mercury-SUN-Mars

Strong Words / The Debator

Meaning:

A man of strong words, driven to passionate speech, and complete with forceful arguments. Also able to put those same thoughts into action.

Relational:

Strong words and a sharp tongue, make for plenty of communication, if you don't mind a few arguments thrown in.

Mercury-MOON-Mars

Love Her With a Feeling / Mean What You Say

Meaning:

To speak out. The force of argument;. Means what they say. The urge to express in words (and ideas), but very emotionally. Can be very effective and make for a good writer or speaker, but can easily devolve into mere argument. Arguments with a woman or an argumentative woman. Family disputes. Women's rights.

Relational:

Can be argumentative and very emotional in relationships. Thinks with feelings. More than 'Heart on the Sleeve'. The force of argument.

Mercury-VENUS-Mars

Lover's Quarrel / Love of Quarrel

Meaning:

A love of argument or debate. Taking action based on what they think or feel they think. Also, arguments about money. A strong student.

Relational:

The urge to speak or think of love or with the loved one. Lover's Quarrels. Planning to take the plunge.

Mercury-JUPITER-Mars

Very Friendly / The Pushy Salesperson

Meaning:

The push to make a decision. Good judgment. Good arguments. Putting the mind to use for a purpose. A career as an orator, debater, or speaker.

Enthusiastically fair minded. The pushy Salesman.

Relational:

Enthusiastic talk; successful relationships. Very friendly.

Mercury-SATURN-Mars

Rough Talk / Concentration

Meaning:

The urge to meditate, to think deeply. Putting thought to work, working through ideas. Not quick decisions, but deliberation. On the down side, the tendency to speak harshly or too strongly. Bitter, hurtful arguments.

Relational:

Rough talk in relationships, blurting words out, words that may harm or be too severe. Separation through arguments.

Mercury-URANUS-Mars

Speaking Without Thinking / Surprise Ideas

Meaning:

The drive to think along unusual lines or in unusual ways. Strong, sudden thoughts. Surprise. Quick thinking. Could be acting on brilliant ideas and arguments made quickly. Also perhaps: hasty decisions.

Relational:

Blurts out whatever comes to mind. Insightful, but emotionally driven talk. Unusual discussion.

Mercury-NEPTUNE-Mars

Seduce with Words / To Sway with Words

Meaning:

To sway with words and ideas. Urge for the beyond.
Words of union, that unite and bring things together.
The height of fantasy; the flight of the imagination.
The mystic storyteller.

Relational:

Words that weave an ideal relationship. To seduce with words.

Mercury-PLUTO-Mars

Riveting Words / Persuasive Argument.

Meaning:

Persuasive argument. Candid criticism. The depth and power of words and language. The zealot.

Relational:

Overpowering words rule relationships. Intense discussions. Riveting. Can be brutal.

Mercury-SUN-Jupiter

Fair Minded / Foresight

Meaning:

A man who thinks about success and his career or who has a successful career using the mind. A good intellect. Foresight. Problem solving.

Relational:

Very friendly and talkative in relationships. Fair-minded.

Mercury-MOON-Jupiter

Warm Feelings / Common Sense

Meaning:

Pragmatic. Arguments or plans that make sense. Solving problems with others through group discussions. talk of the past -- memories. A fair-minded woman.

Relational:

Happy, warm feeling, conversations in relationships.

Mercury-VENUS-Jupiter

Happy Love talk / Love of fairness

Meaning:

Love of education, learning -- solving problems. A love of fairness. Figuring out ways to make and use money. Talking about money. Intellectual love of all that is beautiful.

Relational:

Talk of love and marriage, figuring out how, where, and when. Pleasant relationships.

Mercury-MARS-Jupiter

Reasonable Relations / Fair Action

Meaning:

Good arguments. Sensible and fair action.

Pragmatism. Oratory. Sound arguments put forth with feeling. Putting plans into action. Acting on reason.

Relational:

Enthusiastic discussion. Reasonable relationships

Mercury-SATURN-Jupiter

Awkward Talk / Deliberation

Meaning:

Serious planning. Tough decision making, perhaps with difficulty making up the mind. unable to decide. Worst case: just a lack of common sense. The book of laws. Legal judgments.

Relational:

Awkward (not-free-flowing) discussions and/or relationships.

Mercury-URANUS-Jupiter

Bright and Witty / Lightning Remarks

Meaning:

New ideas about career or unusual career plans. Quick, but fair, decisions. Sharp intellect. New approaches to solving problem. Education reform.

Relational:

Witty. Scintillating conversationalist. Unusual conversations.

Mercury-NEPTUNE-Jupiter

High-Toned / Pie-in-the-Sky

Meaning:

At best, idealistic and compassionate thinking; at worst, unrealistic thinking. A career working with inspirational themes -- fantasy, mysticism, spiritual disciplines. Gentle arguments.

Relational:

Inspired, high-toned and compassionate, discussions in relationships. Spiritual themes.

Mercury-PLUTO-Jupiter

Force Thinking / Persuasion

Meaning:

Persuasive thinker with deeply-held arguments. The ultimate plan. Education that transforms, practical to the bone. Political (power politics) writer or speaker. Business rationale. Sales arguments. Power selling.

Relational:

Overpowering, perhaps ruthless, arguments and logic in relationships. Forceful thinking.

Mercury-SUN-Saturn

Few Words / The Philosopher

Meaning:

At best, philosophical or serious thinking. A man with strong mental discipline. The serious student.

Inhibitions in thinking at worst, including possible mental difficulties. Organized thought.

Relational:

Serious, perhaps hard, words. A relationship with few words.

Mercury-MOON-Saturn

Heavy Emotions / Serious Memories

Meaning:

Serious talk of the past -- somber memories. Mental and emotional inhibitions. Problems communicating to the public. A writer or speaker, with restrained emotions. A serious-minded woman.

Relational:

Serious emotional discussion. Somber relationships. Perhaps, thinking about separation or divorce.

Mercury-VENUS-Saturn

Problems Relating / Deep Talk

Meaning:

Love of serious discussion and philosophy. The appreciation of organization in thought and planning. Art critic. Appraiser. Difficulties, when talking about money.

Relational:

Difficulty in talking about love; relating problems. Love contract.

Mercury-MARS-Saturn

Lover's Quarrel / Forced Words

Meaning:

Serious scholastic ambitions; the urge to study or concentrate. Making words work, but also: forced words and the urge to argue. Harsh arguments.

Relational:

Harsh thoughts and words make relationships rocky.

Mercury-JUPITER-Saturn

Straight Talk / Legal Eagle

Meaning:

A career of mental judgment. Logical thought; philosophical thinking. Reasoning. Judicial and legal arguments. Organized plans.

Relational:

Relationship through serious discussion.

Mercury-URANUS-Saturn

Seriously Original / Serious Insights

Meaning:

Quick judgments. Breakthrough thinking. New or unusual, but solid, arguments. Possible mental tension or instability.

Relational:

Original, but too serious, thinker in relationships.

Mercury-NEPTUNE-Saturn

Accepting Words / Problem Solver

Meaning:

Puzzle or problem solver. Embracing realistic thinking. The religious thinker. Thinking about religion or the beyond. Unrealistic plans. Science fiction.

Relational:

Somewhat restrained in conversations, but very accepting.

Mercury-PLUTO-Saturn

Brutal Words / Compulsive Research

Meaning:

Disrupted plans. Compulsive science research.
Possible difficulties in developing ideas. Ironclad
business contracts.

Relational:

Harsh, even brutal words.

Mercury-SUN-Uranus

Unusual Words / Freedom Thinker

Meaning:

The inventor. Independent thinker. Innovative thinker. Quick thinking/sharp-minded man. Technical innovations.

Relational:

Man with an unusual mind.

Mercury-MOON-Uranus

Emotionally Exciting / Past Insights

Meaning:

Insight into the past or subconscious, perhaps psychological. Unusual memories or stories from the past. Independent-minded woman.

Relational:

Unusual communication with a woman. Emotionally exciting conversation.

Mercury-VENUS-Uranus

Sudden Love Thoughts / Love of Computers

Meaning:

Love of computer technology. Appreciation of fresh ideas, independent ways of thinking. New ways of perceiving or thinking about creativity and the arts.

Relational:

Unusual words of love or ideas about relationships. Sudden love thoughts.

Mercury-MARS-Uranus

Unusual Conversation / Think Fast

Meaning:

Quick thinking. Motivation to think differently, independently. A passion for different ways of speaking and writing. Inventions, inventing.

Innovative arguments. Could include hasty thinking.

Relational:

Enthusiastic, if unusual, conversation. Mentally aggressive in relationships.

Mercury-JUPITER-Uranus

Gift of Gab / Fresh Insight

Meaning:

Fresh insights into solving problems. Unusual success with words . A career using mental insights. Inventions. An innovative lawyer.

Relational:

Successful conversation and relationships. The gift of gab.

Mercury-SATURN-Uranus

Restrained Talk / Insight Obstacles

Meaning:

The careful organization of new ideas or the reverse: difficulties coming up with fresh insights. Having to break through inhibitions to thinking. Insight into problems. Scientific or difficult writing.

Relational:

Inhibited conversationally or sudden overcoming of the same.

Mercury-NEPTUNE-Uranus

Words of Seduction / Accepting Change

Meaning:

Imaginative writing and ideas. Inspirational insight into religion and eternity (all that is mystical or beyond) and the ability to put it into words. Embracing new ideas and their expression -- radical thought. Accepting words of reform and change. Religious texts.

Relational:

Unusual, but seductive, words and relationships.

Mercury-PLUTO-Uranus

Words of Power / Powerful New Thoughts

Meaning:

Powerfully original use of the mind. Deep, but innovative thinking. Insights into big business. Insights into the underworld/subconscious. Psychological insights.

Relational:

Explosive conversations.

Mercury-SUN-Neptune

Embracing / Embracing Thoughts

Meaning:

Compassionate thinker. Man with imaginative ideas, inspiring thoughts.

Relational:

Receptive and imaginative in relationships.

Mercury-MOON-Neptune

Swaying with Words / Ideal Stories

Meaning:

Mystical or inspirational stories and poetry. Popular fairy tales. Nostalgia -- idealizing the past. Calming the public. Inspirationally-minded woman.

Relational:

Very accepting in relationships. Words and ideas that calm. Seduction with inspirational words.

Mercury-VENUS-Neptune

Words of Rapture / Blissful Thoughts

Meaning:

Love of words and ideas about the ideal -- inspirational words and writing. Or it could be for religious text, hymns, music. Also the love of stories of fantasy and mystical thought. Blissful thoughts of love. Smooth talk of money.

Relational:

Embracing, rapturous words of love and seduction. Loves to talk about inspirational topics.

Mercury-MARS-Neptune

Enchanting / Powerful Imagination

Meaning:

Inspirational (and passionate) speech. A drive to put spiritual concepts into words. Making spiritual plans.

Relational:

Rich imagination; great enthusiasm for talking about spiritual topics. Enchanting.

Mercury-JUPITER-Neptune

Enchanting Words / Words of Inspiration

Meaning:

Success through putting the imaginative and inspirational into words -- stories, speech, fables, acting. Spiritual oratory. Compassionate judgments.

Relational:

Enchanting way with words; successful relationships. Seduction with words.

Mercury-SATURN-Neptune

Not Enchanted / Not New Age

Meaning:

Concise and disciplined inspirational writing or speech, but more likely: obstacles to spiritual thinking and difficulties expressing spiritual thoughts. The repression of spiritual and unifying ideas or simply the lack of same.

Relational:

Not exactly enchanting, when it comes to relationships and communication.

Mercury-URANUS-Neptune

Charismatic / Science Fiction

Meaning:

Spiritual and imaginative insights and putting them into words. Also science fiction and fantasy writing.

Relational:

Unusual but fluid words; unusually smooth in relationships. Unusually smooth.

Mercury-PLUTO-Neptune

Too Scary / Dark Dreams

Meaning:

Most powerful words of imagination, but perhaps from the darker side of inspiration -- 'Dungeons and Dragons' sort of stuff. Very moving (purifying) at best, tyrannical rants, at worst.

Relational:

Darkly enchanting. Powerfully seductive. Too scary for most.

Mercury-SUN-Pluto

Forceful Words / Words of Power

Meaning:

Deeply (perhaps darkly) persuasive man. Powerful political writer or speaker. Occultist. Researcher.

Relational:

Communication with forceful words. Relationships not for the faint-hearted.

Mercury-MOON-Pluto

Power Moods / Deeply Moving Thoughts

Meaning:

Strong words of power, and with feeling. Eruptive thoughts and memories from the past.

Psychotherapy. Also, public politics. A woman of powerful words.

Relational:

Powerful thoughts and feelings. Changeable, deeply moving relationships.

Mercury-VENUS-Pluto

Serious Talk / The Hard Sell

Meaning:

The love of persuasive and powerful ideas and words. Occultism. Power selling. Art Criticism. Heavy-handed business contracts and negotiations.

Relational:

Love of deep and meaningful conversations. Straight talk about sex.

Mercury-MARS-Pluto

Aggressive Words / Brutal Words

Meaning:

Motivated research, the urge to dig deep. Also, persuasive (and tireless) political argument. Can devolve into harsh and brutal language. Tough criticism.

Relational:

Brutally persuasive words and relationships.
Aggressive words.

Mercury-JUPITER-Pluto

Serious Relationships / Power Politician

Meaning:

Successful power diplomacy. A career in power politics. Very persuasive in speaking and writing. The path of serious research. success in occult studies.

Relational:

Success with serious relationships.

Mercury-SATURN-Pluto

Verbal Abuse / Serious Criticism

Meaning:

Serious, but controlled, thoughts and criticism.
Difficulty talking about sensitive issues -- being candid. Harsh words.

Relational:

At best, deeply serious talk. At worst, problems being honest or harsh verbal abuse.

Mercury-URANUS-Pluto

Probing Words / Deep Insights

Meaning:

Unusual words and ideas, insights of real depth and power. Transformative plans and planning. New ways of looking at sensitive issues. Psychoanalytical.

Mercury-NEPTUNE-Pluto

Vulnerability / Sensitivity

Meaning:

Trying to accept and embrace penetrating and possible invasive words and thoughts. Being able to unify and take in oneself what is harsh and too sensitive.

Venus-SUN-Mars

The Lover / Good Hearted Man

Meaning:

An innate love of strength, exercise, and the active life. Sports are a natural for you. Your heart is right on your sleeve and you are not shy about expressing your affections. You love in a big way.

Relational:

Passionate and very physical in relationships of any kind. Sex is important.

Venus-MOON-Mars

Devoted to You / Strong Mom

Meaning:

Deep love of family, history, and the past, in general. Perhaps a somewhat emotional background, with strong family ties. Mother and motherhood is very important.

Relational:

Desire for marriage and children. Changeable emotionally in relationships, but very devoted.

Venus-MERCURY-Mars

Love Plans / Plan for Passion

Meaning:

Passionate thoughts; passionate plans. A plan of action. Talking about doing.

Relational:

Thoughts of passion, of love, and plans for marriage.

Venus-JUPITER-Mars

Good Sex / The Path of Action

Meaning:

A path of action and love of energetic activity, whether it be sports, exercise, the military -- what-have-you? this is a natural as a career move, because could find real happiness and prosperity here.

Relational:

Good sex life. Healthy relationships, whether platonic or otherwise. Marriage is a must.

Venus-SATURN-Mars

Needy / Non-compete

Meaning:

Restraint in passion and/or energy; strict emotional control, perhaps a little hard-hearted. Lack of enthusiasm or affection. Lack of pleasure and satisfaction. Not competitive.

Relational:

Somewhat of a lack of sensuality and even a weakened sex drive. Possible separation. Needy.

Venus-URANUS-Mars

Love is Strange / Original Action

Meaning:

Unexpected energy and action. A passion for independence, just pushing-on-through, and change in general. Collecting unusual things.

Relational:

Unexpected passion or passions of an unusual kind. Strange desires. Sudden passion/ forced passion.

Venus-NEPTUNE-Mars

Platonic Sex / The Dewdrop and the Sea

Meaning:

A inspired love of and drive toward the beyond, that ideal unity into which all things must somehow slip, if we could but view them right. A strong urge to embrace and accept reality, to have "The Dewdrop Slip into the Shining Sea."

Relational:

The sublimation of the sex drive to an ideal love, but also the world of fantasy and sexual desire. .

Venus-PLUTO-Mars

Sex Power / Testosterone

Meaning:

Super testosterone. Action: the blind urge to act.
Possible brutality

Relational:

The power of passion and sex -- Sex Power. Strong sensuality and urge for procreation. Deep-seated desires. Possible envy.

Venus-SUN-Jupiter

Most Eligible / Kind Man

Meaning:

A kind, fair-minded, and loving man. A popular man of good will. Successful career; love of career. Benign authority.

Relational:

Most eligible bachelor and future bridegroom. Healthy and happy relationships.

Venus-MOON-Jupiter

Bride-to-Be / The Good Mother

Meaning:

A successful public career; a successful and happy woman. The good mother. Mom. Good natured disposition, A happy childhood. Charming.

Relational:

Joyful love relations. The bride-to-be. Affectionate woman.

Venus-MERCURY-Jupiter

Wedding Plans / Good Thought

Meaning:

Successful career plans. Love of philosophical and religious ideas and the ability to put them into words through speaking and writing. A way with words. A love of good humor and wit.

Relational:

Wedding plans. Good friend. Successful relationships.

Venus-MARS-Jupiter

Engagement / Career Drive

Meaning:

A successful career drive. Urge for social harmony, to be popular, to succeed. Searching for wealth.

Relational:

A good sex life. The urge to marry or to get engaged.

Venus-SATURN-Jupiter

No Joy / Bad Advice

Meaning:

Problems with career and success. No joy in it. Perhaps difficulty making money as well, with all the resulting financial concerns. If that is overcome, then a successful career, achieved through great discipline. Bad advice.

Relational:

Lack of joy in relationships, inhibitions in love and lovemaking. Could include separations. The wet blanket.

Venus-URANUS-Jupiter

Un-usual / Sudden Joy

Meaning:

Sudden joy or popularity. The unexpected success.
Possible money landfall. New career directions.
Quick, but accurate judgments, innovative solutions.

Relational:

Unusual success in relationships. Unusual relationships.

Venus-NEPTUNE-Jupiter

Hig Hopes / Hig Road

Meaning:

An inspired or high-minded career, possibly doing entertainment or inspirational work, whatever brings people together, unifies. Embracing the path that unifies, taking a very high road.

Relational:

Ideal or platonic relationships. Seduction through an appeal to the highest.

Venus-PLUTO-Jupiter

Rough Love / Love of Power

Meaning:

The love of power and success. A popular political figure or leader, perhaps through politics or fervor. The benign demagogue.

Relational:

Passionate, deep (could be rough) relationships.

Venus-SUN-Saturn

Reserved / The Realist

Meaning:

Realism - one who loves the stark truth, a sharp appraiser, an historian. Rule maker. Love of duty, discipline, and responsibilities. Economical, thrifty, even frugal. Organized.

Relational:

Possible inhibitions or obstacles in love and relationships, difficulty in being able to cherish and appreciate life -- to be satisfied. .

Image:

Deep sense of reserve, even solitude. Could be lonely, choosing a separate way. Solitary or reserved man.

Venus-MOON-Saturn

Little Love for the Past / Strong Feelings

Meaning:

Perhaps somewhat stern, but with a deep love of meaning -- the sense things make. May have come from a somewhat strict or disciplined background. This could manifest through a strong mother or mother figure -- a woman with great discipline. Result may be that they are somewhat frugal or reserved, preferring simple pleasures. Organized emotions. Not effusive.

Relational:

The past holds very little interest or was somehow lacking in love or appreciation. Perhaps your family had trouble showing emotion and care and you didn't get enough attention. This affects your relationships.

Image:

A private person, with difficulty enjoying oneself with others, especially shy in public. Could indicate a lonely woman, or one unable to express love. A controlling mother.

Venus-MERCURY-Saturn

Heavy Thinker / Mental Clarity

Meaning:

A strong mind, with a philosophical bent, perhaps thinking along lines a little too sober. You see the bare bones of an idea. An innate critical faculty and a gift for putting all this into words.

Relational:

Sobering thoughts. Perhaps a tendency to think about a love denied or perhaps inhibitions in loving or being loved. Could manifest as thoughts about separation or breaking off a relationship. Or, thoughts of duty or responsibility.

Venus-MARS-Saturn

Exerts Control / Passion for Simplicity

Meaning:

A strong drive to appreciate or appraise things simply, even to the point of being frugal, at the very least economical. Strong control of the emotions, showing restraint, and fiercely loyal. Faithful and fair minded.

Relational:

Urge to control relationships, and to restrict or withhold affection. At best, the drive to get at the truth in relationships.

Image:

The expression of hurt feelings, sorrow, even sadness, hurt through denied or inhibited love or lack of it -- a victim of love.

Or the reverse: harshness, even aggression --
violence and jealousy, a drive to hurt or restrict, pare
down.

Venus-JUPITER-Saturn

Too Much In Control / The Appraiser

Meaning:

You take joy in a simple life, with more silence than gab, perhaps even verging on solitude. Your path to success includes a great capacity to take on and handle responsibilities. You enjoy being tested. Working with the elderly or the historical is also possible.

Relational:

Relationships may be hard to find and maintain, since you keep a strict control on your emotions and your affections. Your natural path to love and relating -- what feels normal to you -- may be perceived by others as just too stark, even harsh.

Image:

You may find that you prefer, even enjoy being alone
-- solitude.

Venus-URANUS-Saturn

Infatuation / Bull in the China Shop

Meaning:

Tends to upset the apple cart, when it comes to following rules and regulations, in particular when it involves what they like or love. Often feels restricted, refuses to conform, and fights that, breaking through any taboos and inhibitions that they come across.

Also: philosophical insights.

Relational:

In relationships, you may experience inhibitions, a dampening of spontaneity, which you periodically break through and overcome. Also, perhaps brief flings or sudden infatuations and/or separations.

Venus-NEPTUNE-Saturn

Accepting / Cherish the Truth

Meaning:

Finds it easy to accept the simple life, even to the point of what others would view as frugality. Understands that one does not need a lot to be content. Also cherishes the past and has an innate love and/or respect for authorities and obligations. Naturally able to sooth and ease through the hard spots.

Relational:

You find it easier than most to accept the "slings and arrows of outrageous fortune," when it comes to matters of the heart and affections. You accept hurt feelings and disappointments with magnanimity and even compassion. Rare.

Venus-PLUTO-Saturn

Explosive Separation, / Research

Meaning:

Organized science -- an almost compulsive concern for the truth. Deep-seated sense of discipline, duty, and loyalty. Self-sacrificing.

Relational:

Possibly obsessive inhibition in matters of love and attachment - forced control of the affections. Extremely vulnerable in relationships. This, alternating with deep outbursts, perhaps causing separation.

Venus-SUN-Uranus

Love Surprise / To See Eternity in a Grain of Sand

Meaning:

A love of discovery, independence, and originality -- anything that sees everyday reality in a new way. "To see eternity in a grain of sand," that sort of thing. Could be a man with unusual tastes, or one who loves independence or adventure -- to break out of the routine. One who loves a surprise. The one who takes the "Road Less Traveled By."

Relational:

A man with changeable or unusual affections, who is surprised in love or who experiences a surprise love crush. Also, an unusual lover, birth, or marriage.

Venus-MOON-Uranus

Unusual Sensitivities / Public Support

Meaning:

Funding or support (or history) of original creative or avant-garde art, whether graphic or music -- whatever is innovative. Could be new and different kinds of public art. Also, public support for change, for innovations, new ways of doing things. Nostalgia for the unusual in one's past or history in general. Love of unusual people.

Relational:

A love of the unusual and exciting in love or sex -- exotic sensitivities. Or excitability in love. A love of unusual women, or a mother with an unusual way of showing affection. Perhaps an unusual birth. Strange feelings or sensitivities -- quite out of the ordinary. Unusual family affections.

Venus-MERCURY-Uranus

Thoughts of Love / Original Thought

Meaning:

A love of original thought, whatever is different in the mind and an ability to work with new ideas, even novelty, when it comes to words or thought. Outright comedy. Also, new artistic concepts.

Relational:

Sudden thoughts of appreciation for someone or just out-and-out thoughts of love or sex.

Venus-MARS-Uranus

A Different Kind of Love / Urge for Change

Meaning:

A passion for change and the love of independence, means taking the road less traveled by. This could take the form of creating new art forms or just an inner urge for a different kind of love or way of loving.

A drive and love for freedom and independence.

Relational:

A search for a different kind of love or a different way of making love, perhaps strong excitability.

Venus-JUPITER-Uranus

Unusual Affections / Freedom Lover

Meaning:

A successful (but innovative) creative artist is indicated. A love of anything different and not the same. The inventor. Inventions. Success through love of change. Also, the path to include the love of change and freedom - independence.

Relational:

Enjoyment of unusual forms of affection or lovemaking in relationships or a different kind of woman.

Venus-SATURN-Uranus

Holding Back / Restraint of the Love of Freedom

Meaning:

Conservative with affections, with possible difficulty accepting change or that which is new and different. There could be inhibition of cherished freedoms and one's sense of independence. This could extend to the restraint of free artistic expression.

Relational:

Spontaneity in relationships (a natural love of the unusual) is somehow inhibited or controlled. The result is reserve when it comes to affections and loving, in particular, with that which is new or unusual.

Venus-NEPTUNE-Uranus

Seduction / Embracing Change

Meaning:

The deep acceptance, in fact, the embracing of a love of independence and change, in general.

Relational:

Unusual sensuality, even seduction. Embracing different and imaginative kinds of love and lovers. Very accepting of approaches to relationships.

Venus-PLUTO-Uranus

Dark Love / Obsess Freedom

Meaning:

Compulsive, perhaps obsessive, love of freedom and independence.

Relational:

Unusual forms of love and loving, of a possibly obsessive and even dark nature. Attraction to different kinds of relationships.

Venus-SUN-Neptune

Longing for Love / The Bodhisattva

Meaning:

A bodhisattva. Compassion. One who loves high ideals. Longing for love, for the ideal, for unity and utopia. A compassionate man.

Relational:

An inspired and imaginative, erotic, lover. Ideal relationships on the high end, a tendency to lose sight of reality on the other. Longing for love, otherworldly.

Venus-MOON-Neptune

Dream Lover / Public Inspiration

Meaning:

Nurturing or support for a compassionate approach to life -- the bodhisattva. An almost otherworldly effect on the public, whether through inspiration and high ideals. A dreamer. A woman with high ideals.

Relational:

Emotionally loving and compassionate. Very romantic nature, dreamy, dreams of love. Perhaps a very loving family background.

Venus-MERCURY-Neptune

Loving Talk / Lovely Words

Meaning:

Inspired or imaginative speech and thought. High ideas and ideals. Lovely speech, loving words.

Relational:

Thoughts and talking about love and relationships, of the most ideal kind. Compassionate words.

Venus-MARS-Neptune

High Love / Vision Quest

Meaning:

Longing for eternity. The song of the sea. The vision quest. A drive for a higher love, call it divine, mystical -- what-have-you? A very strong imagination and innate charisma. On the minus side, a predilection for escape, drugs and drink are high on the list.

Relational:

An urge for the highest ideals in a relationship, for love that verges on pure compassion. And the possible disappointment if reality does not measure up. The seducer.

Venus-JUPITER-Neptune

Dream Lover / The Guru

Meaning:

The path of compassion. The guru or mentor. A successful career with the highest of ideals. One who values compassion, divine or mystic love -- whatever you want to call it. On a more normal level, a career as an artist or entertainment, inspiring others, channeling beauty and high ideals.

Relational:

The ability to form successful relationships, platonic and otherwise, of an inspirational nature. A dreamy lover. Open and receptive to others. The highest form of romance.

Venus-SATURN-Neptune

Wanting Affection / Can't Let Go

Meaning:

Obstacles to unity, difficulty just letting go. Thwarted ideals, restrained or dampened imagination and enthusiasm. Lack of or weakened inner vision. Very controlled or controlling, when it comes to religious or inspirational matters.

Relational:

Inhibitions loving and accepting love -- just being romantic. Loss or weakening of ideals. Hard to get affection.

Venus-URANUS-Neptune

Sudden Seduction / New Tastes

Meaning:

A taste for high ideals and inspirational subjects, but not the ordinary varieties -- something different and unusual. Perhaps a breakthrough into meditation or inspirational subjects. World peace. Could be new insight into music and film -- the entertainment industry. A strange fantasy life. Perhaps, sudden escape binges -- drink, drugs, etc.

Relational:

Unusual ways of showing affection. Sudden infatuation, seducing or being seduced. Uncommon and vivid fantasy life.

Venus-PLUTO-Neptune

Persuasive Seduction / Push for Peace

Meaning:

An almost superhuman drive or passionate longing for spiritual love or peace, to understand and accept it all. An obsession with unity, seeing the big picture, bring things together, making things one.

Relational:

A strong imagination and fantasy life. High-toned intentions, along with powerful sensual cravings. Persuasive seduction. Heavy handedness in relationships.

Venus-SUN-Pluto

Sexual Cravings / The Transformer

Meaning:

Love of inner-change, getting at whatever is vulnerable, and self-transformation, in general --. the Psychologist. An old-style way of saying this would be love of whatever is secret and the occult. The underground. By the same token, this could manifest as the love of power politics and political transformation.

Relational:

Powerful affections, passion, love of the sensual in relationships. Strong sexual cravings. Love of sex and procreation, in general. Perhaps the darker (taboos) side of love.

Venus-MOON-Pluto

Strong Attractor / Deep Affections

Meaning:

A powerful attraction to the depths of the past, whether personal or history, in general. A deep-affecting emotional life, perhaps with sensitive areas of the past emerging, touching, and modifying the present. Sensitive past memories or vulnerabilities. A love of political power. A strong mother.

Relational:

Powerful emotions and very strong attraction in relationships, for and against. Almost a love of churning feelings. Very strong sex drive and the wish to procreate.

Venus-MERCURY-Pluto

Persuasive Words / Words of Power

Meaning:

Deeply creative thought. A love of psychology or the occult and a mind to put it into words. A love of the power of words, political or personal. Words that transform.

Relational:

Vulnerabilities. Sensitive thoughts on love and relationships Persuasive words of a lover.

Venus-MARS-Pluto

Rough Love / Force of love / Love of Force.

Meaning:

Deeply passionate urge to develop and transform. The drive to uncover what is hidden, to dig deep. A love of force

Relational:

More than passionate, an almost obsessive sensual drive for love or sex. The urge to procreate. Taking love by force. A harsh way of showing affection.

Venus-JUPITER-Pluto

Strong Attraction / Success in Depth

Meaning:

A career measuring or gauging deep psychological problems. Research path into the subconscious or into occult subjects.. The love of power politics. The successful creative artist, working to transform a particular medium.

Relational:

Successful and deeply moving relationships, platonic and otherwise. Very strong attraction potential. Passionate love and lovers.

Venus-SATURN-Pluto

Inhibitions / The Cauldron

Meaning:

Inhibitions, at the deepest levels of the psyche, in sensitive areas of self, areas where one feels vulnerability. Restraints on passion, with resulting controlled affections.

Relational:

Real inhibitions in love and lovemaking, being unable able to appreciate (and feel appreciated) in relationships. And this takes place on the deepest areas of commitment. Perhaps, weakened procreative powers.

Venus-URANUS-Pluto

Strange Sex / Insight to the Deep

Meaning:

Insights into the deep unconscious -- psychoanalysis. Also, into the darker side of love and all forms of creativity and the arts.

Relational:

The unusual in love or lovers; insight into the darker side of love -- breaking taboos. Sudden and deep attractions. Disturbing events in relationships.

Venus-NEPTUNE-Pluto

Dark Fantasy / Accepting Fate

Meaning:

Embracing the deep, the esoteric, subconscious, and the occult -- that which is secret or hidden.

Sublimation. Accepting deep feelings.

Relational:

Subtle but very sexual attraction. Deep seduction.

Dark fantasies. Possible loss of meaning in relationships.

Mars-SUN-Jupiter

Good Sex Life / Man of Success

Meaning:

Successful man. A strong career drive; the urge for success. Seeking negotiations. A career of action or sports. Strong leader.

Relational:

Wish to get married. The bridegroom. Enthusiastic relationships. Good sex life.

Mars-MOON-Jupiter

Expecting / Intuitive Decisions

Meaning:

Drive to serve or lead the public or for public success.
Patriotic feelings. Action for the welfare of others.
Intuitive decision making based on feelings..

Relational:

Happy wife. Desire to have a child or child on the way. Enthusiastic sex life.

Mars-MERCURY-Jupiter

Enthusiastically Talkative / Good Arguments

Meaning:

Planning a career move; a successful plan of action and putting it into effect. Motivation to negotiate and discuss.

Relational:

Engagement plans. Very social, enthusiastically talkative.

Mars-VENUS-Jupiter

Heart on Sleeve. / God and Country

Meaning:

Successful creative artist. Love of ambition and enterprise -- the drive for money. Investor. Love of and in country. Love of sports.

Relational:

Successful romance and sex life. Heart on the sleeve. Procreation.

Mars-SATURN-Jupiter

No Get-Up-and-Go / The Engine.

Meaning:

At best, a smoothly working machine -- discipline energy. More likely: obstacles to career drive and/or decisions influencing career. the loss of resolve. Difficulty making decisions about the path to follow. Stalled negotiations.

Relational:

Obstacles to relationships. Lacking the 'oomph' needed to get the job done.

Mars-URANUS-Jupiter

Strong Lovemaking / Sudden Success

Meaning:

Sudden success of ambitions. The urge for freedom or independence. Unusually strong career drive or the wish for a different kind of career. Success in sports.

Relational:

Real breakthroughs in relationships. Unusually strong lovemaking.

Mars-NEPTUNE-Jupiter

Loss of Enthusiasm / Spiritual Quest

Meaning:

Equanimity in action and judgment. A tempering (or waning) of the drive to succeed. A career in entertainment as an actor or musician. The effort to find inspiration and/or inspiration in career matters. Spiritual quest.

Relational:

Accepting relationships as they are, perhaps losing some hope for change. Loss of enthusiasm.

Mars-PLUTO-Jupiter

Too Much / Superhuman Drive

Meaning:

A superhuman drive for success. Big business or power politics. The urge to change direction completely.

Relational:

Too forceful in relationships. Perhaps brutality.

Mars-SUN-Saturn

Inhibitions. / Military Man

Meaning:

On the plus side, this indicates a man with great endurance and self control. Disciplined leader. Military or extreme sports figures. On the other hand, this could suggest a weakening or blocking of energy, the force to accomplish things. the vitality is threatened.

Relational:

Discipline in relationships or inhibitions in relating.

Mars-MOON-Saturn

Depression / Weak Will

Meaning:

Obstacles to or a lack of public action. A weakening of will or resolve. Inhibitions in mood and energy, possible depression. Anger with the past or family. Repressed or inhibited woman.

Relational:

Depressed relations. Repressed emotions.

Mars-MERCURY-Saturn

Loss for Words / Enduring Thoughts

Meaning:

A careful plan of action. Failing that, perhaps obstacles or inhibitions in thinking or planning. Difficulty speaking or expressing oneself. Depressing or sad thoughts and feelings.

Relational:

Depressed communications and relationships.

Mars-VENUS-Saturn

Unwanted / Taste for Violence

Meaning:

The love of endurance and the drive to organize, at best. Muscles and workouts. Worst case would be a taste for violence. Inability to show affection, express love. The loss of love energies.

Relational:

Inhibitions in love and its expression. Repression in relationships. Feeling unwanted.

Mars-JUPITER-Saturn

End of Relation / Concentration

Meaning:

A career in the military or law enforcement, wherever disciplined action is needed. Channeled power.

Enduring success. The advocate, in legal matters.

Relational:

Controlling relationship, or the successful end of a relationship.

Mars-URANUS-Saturn

Flare Up / Explosion

Meaning:

Disrupted power; breaking free. The fight for freedom and independence. The sudden use of force.

Relational:

Sudden flare-ups or arguments in relationships.

Mars-NEPTUNE-Saturn

Loss of Resolve / Los of Strength

Meaning:

At best, compassionate action, but more frequently a weakening of strength or resistance; a loss of strength.

Relational:

A loss of resolve in relationships.

Mars-PLUTO-Saturn

Brutality / Explosive Action

Meaning:

Blind endurance. Obsessive control freak.
Breakdown. Destruction.

Relational:

Brutality in relationships.

Mars-SUN-Uranus

New and Exciting / Freedom Fighter

Meaning:

Rebel. A man who acts for freedom and independence. The drive for change. Unpredictable or sudden action.

Relational:

Exciting relationships. Unusual man.

Mars-MOON-Uranus

Strange Feelings / Unusual Ambitions

Meaning:

Public support for independence: a strong drive to free a people. Extraordinary public ambitions.

Unusually sensitive ambitions and/or intensified feelings.

Relational:

Unusually emotional and/or passionate in relationships. Unusual birth.

Mars-MERCURY-Uranus

Nervous Norvice / Plans for Freedom

Meaning:

Unusually ambitious plans or inventions. Strategies for independent action. Nervous energy.

Relational:

Nervous, even aggressively nervous in relations.
Irritable.

Mars-VENUS-Uranus

Excitable / Love of Ambition

Meaning:

Love of ambition and unusual efforts, in general.
Creative art -- avant-garde. Passionate, aggressive,
woman.

Relational:

Romantic. Nervous and excitable in relationships.
Childbirth.

Mars-JUPITER-Uranus

Love Ambitions / Sudden Moves

Meaning:

Success through sudden effort; a surprise move.
Innovate career plans. Unusual efforts to succeed.
Seeking fortune in new ways. Aggressive lawyer.

Relational:

Trying to make relationships work. Success through unusual efforts.

Mars-SATURN-Uranus

Sudden Separation / Freedom Drive

Meaning:

The drive for freedom and independence is blocked.
Revolt against authority. Irresistible force meets
immovable object, with possibly violent results.
Sudden separation.

Relational:

Repressed freedoms and very little flexibility. Sudden
separations in
relationships.

Mars-NEPTUNE-Uranus

Unusually Romantic / Accepting Change

Meaning:

The urge for the beyond, to break through to peace.
The acceptance of change, and the support and encouragement of the fight for freedom.
Hallucinogenic drugs. Watered-down ambition.

Relational:

Unusually romantic; searching for the ideal in relationships. Natural compassionate.

Mars-PLUTO-Uranus

Sudden Force / Brute Force

Meaning:

Unusually powerful drive -- sheer effort. The urge to change oneself, to transform and make a break through.

Relational:

Sudden force, even brutality, in relationships.

Mars-SUN-Neptune

Romantic / Vision Quest

Meaning:

Musician or man of inspiration. The search for the beyond, the ideal, utopia. lacking the ideal, could be the search for some escape from reality, driven to drink, for example.

Relational:

Romantic, high ideals, seductive.

Mars-MOON-Neptune

Rapture / Longing for Eternity

Meaning:

Very strong powers of imagination. The sensing of what is beyond everyday reality, a higher spiritual purpose. Mediums and psychics. Spiritual women.

Relational:

Moody, very sensitive, other-worldly in relationships. Rapture.

Mars-MERCURY-Neptune

Romance with Words / High Hopes

Meaning:

Inspired speaker or writer. The ambition to write on spiritual topics. Making plans and hopes based on peace and unity. In the worst case, making unrealistic plans.

Relational:

Romance with words or higher peace and love.

Mars-VENUS-Neptune

Other Worldly / Love of Eternity

Meaning:

The love of inspiration and high ambitions. Equally, the love of music and all inspired works of the imagination. Mystery and fantasy. On the lower end of the spectrum, the habits of escaping reality, through fantasy, drink, drugs, etc.

Relational:

Seduction. Very other-worldly in relationships.

Mars-JUPITER-Neptune

Imaginative Relationships / Spiritual Path

Meaning:

An inspirational career or one using the imagination.
Success with film, music, fantasy-fiction, etc. Religion.

Relational:

Very successful, although imaginative, in relationships.

Mars-SATURN-Neptune

Not Together / Obstacles to Unity

Meaning:

In its highest form, a disciplined mystic or religious person. But more likely, inhibitions in spiritual matters, and a lack of imagination or inspiration. Worst case, drug or substance-abuse problems.

Relational:

Not together. Inhibitions in relationships.

Mars-URANUS-Neptune

Sudden Rapture / The New Age

Meaning:

The drive for spiritual freedom, for new forms of worship, new religions. New-age innovation. Unusual religions. Religious converts. A personal vision quest.

Relational:

Sudden rapture, unusually seductive, in relationships.

Mars-PLUTO-Neptune

Brutally Persuasive / Evangelist

Meaning:

All-pervading drive for religion -- evangelism. Forcing ideals. Fanatic. Demagogue. Jim Jones Syndrome.

Relational:

Persuasive, perhaps brutally, in relationships.

Mars-SUN-Pluto

Persuasive / Works Like the Devil.

Meaning:

A very hard-working man. Almost superhuman effort.
A drive for power, but power through force. Military force.

Relational:

Irresistible (as in unstoppable or stubborn) in relationships.

Mars-MOON-Pluto

Push Too Hard / Public Force

Meaning:

Sheer emotional persuasion, forceful feelings. Also, bruising or trampling on emotions. Emotional brutality. Digging or rooting in the past. Ruthless woman.

Relational:

Emotionally persuasive, perhaps even cruelty in relationships. Pushing too hard.

Mars-MERCURY-Pluto

Mind on Overdrive / Think Too Hard

Meaning:

The compulsion to plan things out. Thinking too hard or obsessing on something. Hurting the mind. Political speeches.

Relational:

Mentally compulsive in relationships.

Mars-VENUS-Pluto

Too Much Sex / Passionate in Love

Meaning:

Passionate in love, the drive to acquire. Needy.
Acquisition by sheer force. Rape.

Relational:

Overbearing sex drive. Obsessive urge to love.

Mars-JUPITER-Pluto

Rough Relations / Brutal Path

Meaning:

Success through sheer force. A overbearing career. Possible brutality. Power politics. Military Career. The path of brutality.

Relational:

Rough, overbearing in relationships.

Mars-SATURN-Pluto

Irresistible Force, Immovable Object / Brutal Force

Meaning:

Compulsive, determined drive. The sheer force of discipline. Or, forcefully striving against obstacles or the law, perhaps not successfully. All Business

Relational:

Driving, unstoppable force. Not recommended in relationships.

Mars-URANUS-Pluto

Unusual Force / Sudden Force

Meaning:

The sudden use of power or brutal force. Cruelty.
Unusual energy or force. Compulsive. Disruptions.
Forced change.

Relational:

Unusually strong force in relationships.

Mars-NEPTUNE-Pluto

Embracing Rough Love / Spiritual Power Trip

Meaning:

Embracing change by force. Love of power politics.
Spiritual power trip. Union through power.

Relational:

Accepting a brutal relationship.

Jupiter-SUN-Saturn

Firm but Fair / The Lawman

Meaning:

A disciplined career, working with the law: lawman, lawyer, etc. A fair-minded and disciplined man. Failing this, this could indicate obstacles to success or career problems. The path of solitude: monk or hermit.

Relational:

Disciplined, but fair, in relationships.

Jupiter-MOON-Saturn

Controlled Emotions / Public Duty

Meaning:

Disciplined emotions. A career with a sense of public duty. The study of history. Success though disciplined emotions.

Relational:

Controlled emotions are the key to successful relationships.

Jupiter-MERCURY-Saturn

Serious Talk / The Philosopher

Meaning:

A career through disciplining the mind, including writing and teaching. The serious student, professor. Philosophy. The Lawyer, and all kinds of legal work. Judicial planning.

Relational:

Disciplined communications.

Jupiter-VENUS-Saturn

Serious Relations / Problem Solver

Meaning:

The love of industry and a disciplined career -- the straight and narrow, perhaps with the law and judicial system. An affinity for solving problems.

Relational:

Obstacles or inhibitions in forming successful relationships. Preferring a more serious relationship.

Jupiter-MARS-Saturn

Frustration / Serious Ambitions

Meaning:

The drive to solve problems, overcome obstacles, push through to success. Serious career ambitions, through patience and care. Otherwise, may find success difficult to come by.

Relational:

Frustration in forming successful relationships. Without patience, could mark separation or the end of a relationship.

Jupiter-URANUS-Saturn

Breaking Rules / Cutting Through

Meaning:

Upsetting the applecart. Breaking through obstacles, restrictions, and red tape, in particular, as regards career and the path to success, in general. A breakthrough in legal matters.

Relational:

Breaking through inhibitions in a relationship. Getting beyond stern rules and taking a new approach.

Jupiter-NEPTUNE-Saturn

Going Nowhere / Dissapointment

Meaning:

At best, taking a good attitude of a difficult situation, accepting things as they come. At worst, accepting a bad deal and having to live with it. Dissatisfaction.

Relational:

Giving up on a relationship that has many frustrations. Accepting an unsuccessful relationship.

Jupiter-PLUTO-Saturn

Love Forced / Work Like the Devil

Meaning:

Compulsive development of a difficult situation. Hard-won success. If the obstacles are too great, then could result in the use of force -- violence. Bone meets rock.

Relational:

Forcing a frustrating relationship. Blasting through obstacles. Possible brutality.

Jupiter-SUN-Uranus

Unusual Occupation / The Adventurer

Meaning:

A man of action on a successful journey to independence. The path to freedom. An unusual career.

Relational:

A different kind of relationship. An unusual man or one with an unusual occupation.

Jupiter-MOON-Uranus

Strong Feelings / Feel for Success

Meaning:

An unusual feel for success; innate intuitive insight. A successful (perhaps unusual) career working with people, perhaps in public affairs of some sort.

Relational:

Successful relationship, but one of an unusual kind.
Strong feelings.

Jupiter-MERCURY-Uranus

Mental Stimulation / Plan for Freedom

Meaning:

An innovative thinker. Problem solver. New ideas about career or a successful career through using the mind in, perhaps, unusual ways. Ready wit. Comedy.

Relational:

Jovial and witty companionship. Mental stimulation.

Jupiter-VENUS-Uranus

Falling in Love / Path of Adventure

Meaning:

May enjoy an independent career or simply follow an adventurous path through life. Success through the creative arts, perhaps of the avant-garde variety.

Relational:

Independent in love and relationships and/or an unusual kind of lover. Changeable.

Jupiter-MARS-Uranus

Passion to be Free / Quick Take

Meaning:

An unusual drive to succeed and/or the ambition to work in a career outside of the norm. A passion for independence -- freedom. Making successful decisions at-a-glance. Taking chances. Gambling.

Relational:

Passionate, but independent in relationships.

Jupiter-SATURN-Uranus

Difficulty Relaxing / Obstacles to Success

Meaning:

Overcoming obstacles through patience and ingenuity. Solving problems in new ways. Breaking free. Failing that, there could be the feeling of being held back in the career, unable to really succeed. Inhibited.

Relational:

Staid. Difficulty relaxing and letting go, being spontaneous.

Jupiter-NEPTUNE-Uranus

Unusual Relations / Clairvoyance

Meaning:

An unusual and even exotic career. Success through inspiration and the use of imagination -- seeing beyond the norm. Mystics. Psychics.

Relational:

Quite unusual relationships or partners. Romance of a high order. Seduction.

Jupiter-PLUTO-Uranus

Persuasive / Path of Deep Knowledge

Meaning:

Compulsive drive to break out of the norm and to succeed. A career in depth psychology. Successful, but perhaps ruthless, politician. Big business. Public success. Occult knowledge. learning, and study.

Relational:

Unusual, but perhaps overbearing in relationships.
Persuasive.

Jupiter-SUN-Neptune

Deep Acceptance / Compassionate Guide

Meaning:

A man with a truly inspired career. Walking the mystical or religious path. High ideals. Success through uniting diverse elements, resolving issues.

Relational:

Successful and inspired relationships, and at a high level. Deep acceptance. Very imaginative.

Jupiter-MOON-Neptune

Dream Lover / Public Inspiration

Meaning:

Career with much feeling and high ideals. A popular actor or musician. Working with religion and mystic ideas -- just out of this world. Conversely, could be unrealistic and too far out. A successful woman with imagination and high ideals.

Relational:

Very emotional, deep feelings, with a sense of real togetherness. The rapture of love.

Jupiter-MERCURY-Neptune

Inspired Talk / New Age Poet

Meaning:

Success using the mind and imagination. Inspirational thoughts and words, whether spoken or written.

Religious. Poetry. Mysticism.

Relational:

Romantic. Inspired talk. Rich, imaginative relations.

Jupiter-VENUS-Neptune

Ideal Love / Loving Idealist

Meaning:

The love of the divine, the search for what is beyond the normal. Paranormal. Mystic. Dreams. Poetry. Deeply religious. A successful career in music, acting, or the fine arts.

Relational:

Success in love and at a high level. Inspired. Rapturous. Erotic.

Jupiter-MARS-Neptune

Very Accepting / Real Imagination

Meaning:

The urge to go beyond everyday reality, to tread a path or career that has real imagination, an inspired career. Religion, poetry, mysticism -- whatever is unifying and sees the 'one' in the all. An inspired poet, actor, or orator.

Relational:

Exotic or otherworldly passion - rapture. Successful relations and love life.

Jupiter-SATURN-Neptune

Loss of Hope / False Hopes

Meaning:

An inspired or spiritual career, but achieved through great effort or through the patient removal of obstacles. Short of that, obstacles to unity or the inability to inspiration in one's career, with some loss of hope and confidence. Disappointment.

Relational:

Obstacles to feeling relaxed together. Strained relations. Loss of hope.

Jupiter-URANUS-Neptune

Sudden Love / Spiritual Insight

Meaning:

The path to spiritual discovery, breaking beyond ordinary reality. "The Dewdrop Slips Into the Shining Sea." Mystic vision. The Vision Quest. Seeing that which unites all diversity. Hallucinogens.

Relational:

Magnetic. Sudden love and acceptance of a lover. Exciting, rapturous relationships.

Jupiter-PLUTO-Neptune

Rough Dreams / Peace by All Means

Meaning:

Powerful Ideals. Compulsive drive to find peace and inner harmony -- pursuit of the ideal. Obsessive self development. Persuasive politician.

Relational:

Plutonic (not platonic) relationships. Rough dreams. Forced imagination.

Jupiter-SUN-Pluto

Person of Power / Man on a Mission

Meaning:

The successful use of power. Power politics and personalities. Big business. Politics.

Relational:

Powerful man. Successful relations.

Jupiter-MOON-Pluto

Powerful Woman / Power to the People

Meaning:

Iron-strength emotions point the way to success, perhaps with the public, serving the public -- the people's leader. Depth psychology -- psychoanalysis. Woman of power.

Relational:

Strong feelings drive relations. A strong and powerful woman.

Jupiter-MERCURY-Pluto

Overly Persuasive / Mesmerising Speaker

Meaning:

The art of persuasion, political or otherwise. Plans for deep change, a new direction. Political writing or speaking. A compelling orator.

Relational:

Overly persuasive, domineering in relationships

Jupiter-VENUS-Pluto

Power Loving / Powerfully Creative

Meaning:

Love for power politics, the path to influence and power. The creative artist. Plans for changing -- transformation.

Relational:

Powerful love and loving. Successful relationships.

Jupiter-MARS-Pluto

Hard Passion / Power Drive

Meaning:

Ruthless drive for success, for pure power. Big business and politics. Strong leader, perhaps brutal in methods used.

Relational:

Passionate to the point of brutality.

Jupiter-SATURN-Pluto

Obstacles to Relations / Struggle to Succeed

Meaning:

At best, the struggle to succeed, overcoming obstacles through sheer force of effort. Short of that, the drive push through blockage. And last, short of true success, to rail against whatever stands in the way.

Relational:

Brutality (too much force) in relationships. Obstacles to relations.

Jupiter-URANUS-Pluto

Sudden Change / New Directions

Meaning:

The urge for new ways to succeed -- alternate paths for success. Revolution. Transforming society. Also, insights into the psyche. Psychoanalysis.

Relational:

Sudden changes or insights into relationships.

Jupiter-NEPTUNE-Pluto

Strong Compassion / Powerful Imagination

Meaning:

Success through deep inspiration and a powerful imagination. Developing a plan to unify, to bring things together -- the path to peace.

Relational:

Strongly compassionate.

Saturn-SUN-Uranus

Restraints on Freedom / Resistance Fighter

Meaning:

Overcoming obstacles, breaking free. Struggling for freedom. If not successful, then being restrained, the curtailment of freedom. Repression.

Relational:

Lack of spontaneity or freedom within a relationship.
Intense man.

Saturn-MOON-Uranus

Feeling Repressed / New Meanings

Meaning:

The repression of public freedoms and the struggle for liberation. Finding new meaning in one's emotional past. Exploring the psyche, the subconscious. Discovering insights into subconscious. Could also be: the repression of feelings, the restraint of freedom. Emotional tension.

Relational:

Emotionally tense or restrained in relationships.
Feeling constrained.

Saturn-MERCURY-Uranus

Can't Speak Freely / Controlled Insight

Meaning:

Strong mental discipline, controlled innovation using ideas and words -- new meanings. If too controlled, then: repression of new ideas, the inability to think freely or to come up with insights. Stagnant mentally.

Relational:

Nervous irritability. Sudden outbursts or inhibitions in communication.

Saturn-VENUS-Uranus

Restrained Affections / Lack of Appreciation

Meaning:

At best: a love of overcoming obstacles, solving problems. At worst, difficulty appreciating or being appreciated. The stifling of the free expression of affections.

Relational:

Tensions in relationships. the inability to be affectionate, to express love freely. Sudden breakups.

Saturn-MARS-Uranus

Resentment / The Conqueror

Meaning:

Pushing hard (or too hard) to overcome obstacles, to break free of hindrances. Could be hurtful or even violent. The drive for freedom and for independence from restraints.

Relational:

Struggling against feeling restrained in relationships, with possible harshness. Hurtful.

Saturn-JUPITER-Uranus

New Solutions / Problem Solving

Meaning:

Success in breaking through, solving problems, overcoming obstacles, removing restraints. A career as a reformer, changing rules and laws. But also, could appear as career difficulties, being held back from making career changes, taking new directions.

Relational:

Finding new ways of working through relationship problems.

Saturn-NEPTUNE-Uranus

A Day at at Time / Relief of Tension

Meaning:

A certain sense of resignation, the ability to accept problems and to take things as they come. Being able to live with tension.

Relational:

Embracing the irritations in Relations. Working with a situation.

Saturn-PLUTO-Uranus

Provocation / The Use of Force

Meaning:

Forcing a situation, with resulting intensification of tension. Proving to the point of reaction -- sudden violence. Deliberate and persistent rebellion; the push for change.

Relational:

Goading or provoking change in a relationship. Harsh.

Saturn-SUN-Neptune

Lack of Inspiration / Practical Idealism

Meaning:

Embracing reality, accepting things just as they are. Glorifying science. But could also manifest as inhibitions in accepting things, difficulty feeling inspired or letting go.

Relational:

Possible problem accepting and just letting go in relationships.

Saturn-MOON-Neptune

Unacceptable Feelings / Depression

Meaning:

Difficulty letting go and accepting one's emotions or the past, in general. Deflation in mood. The lack of public inspiration. Depression.

Relational:

Difficulty accepting one's feelings, embracing a relationship.

Saturn-MERCURY-Neptune

Uninspired Talk / Dark Thoughts

Meaning:

Difficulties in being imaginative or a lack of inspiration with words and thoughts. Unacceptable thoughts, darker thoughts.

Relational:

Lack of imagination in communication.

Saturn-VENUS-Neptune

Loss of Affection / Being Alone Is

Meaning:

The preference for a simple spirituality -- a very plain form of devotion. The ability to appreciate and understand spiritual problems.

The love of being alone

Relational:

Disappointment in love. Loss of affections. Sex life at low ebb.

Saturn-MARS-Neptune

Testing Relations / Loss of Inspiration

Meaning:

The drive to put spiritual ideals to the test, to solve problems of acceptance. Correspondingly, this could manifest as a lack of imagination, a loss of inspiration.

Relational:

Putting relationship ideals and goals to the test.
Forcing spiritual issues.

Saturn-JUPITER-Neptune

Alone Together / Success in Solitude

Meaning:

The path of spiritual solitude. Renunciation. A career lacking in imagination or inspiration.

Relational:

A successful relationship though the adoption of simple goals. Little need of imagination.

Saturn-URANUS-Neptune

Deeper Acceptance / Insight to Solitude

Meaning:

Breaking through to greater spiritual understanding and deeper acceptance. Possible restraints placed on imagination. Lack of inspiration.

Relational:

Insights into accepting one another at a deeper level.

Saturn-PLUTO-Neptune

Forced Love / Forced Acceptance

Meaning:

Fierce renunciation. Forced solitude. Spiritual force or violence.

Relational:

Forced love -- embracing a relationship

Saturn-SUN-Pluto

Forced Separation / Plutonic Man

Meaning:

Demagogue. Leader through force. Oppression.
Forced restraint. Cruelty.

Relational:

Ruthless in relationships. Forced separation.

Saturn-MOON-Pluto

Hurtful Emotions / Oppression of the People

Meaning:

Forced public restraint or repression. Suppression of the emotions. Hurt feelings.

Relational:

Emotional harm in relationships.

Saturn-MERCURY-Pluto

Forced Relations / Depth Research

Meaning:

The force of thought. Forced thoughts. Severe or dark thoughts. Serious research and study.

Relational:

Forced communications and relations.

\Saturn-VENUS-Pluto

Forced Love / Love of Severity

Meaning:

The love of sheer force. The love of austerity -- asceticism. Renunciation.

Relational:

Hurtful love. The bruising of affections.

Saturn-MARS-Pluto

Harmful Force / Brutality

Meaning:

The urge to harm, to force issues. Fierce fighting against repression. Relentless drive.

Relational:

Aggression in relationships. Harm.

Saturn-JUPITER-Pluto

Austerity / Sacrifice

Meaning:

An austere life. The path of forced solitude. Success through the force of persistence.

Relational:

A successful relationship through austerity. A plain and simple life.

Saturn-URANUS-Pluto

Sudden Separation / Sudden Force

Meaning:

Sudden and pervasive use of force. Forcing an issue to resolution. Liberation through force. Forging new directions.

Relational:

Violence in relationships. Pushing for freedom.

Saturn-NEPTUNE-Pluto

Accepting Harm / Embracing the Dark Side

Meaning:

The force of the imagination or: forced imagination.
The acceptance of force and/or violence.

Relational:

Accepting harm in a relationship. Enduring the use of force.

Uranus-SUN-Neptune

Living Together / New Age Man

Meaning:

Alternative approaches to spirituality; new ways of embracing reality. This includes new insights into food, health, families -- you name it. Also, music and film, a break with the traditional. Something new.

Relational:

New insight into understanding (and thus accepting) relationships. Living together.

Uranus-MOON-Neptune

Feeling Communal / New-Age Community

Meaning:

Insights into public life, how to live together. A feeling for community living of an alternative kind. A feel for mysticism, alternative religions.

Relational:

Unusual relationships of great feeling. Deep acceptance.

Uranus-MERCURY-Neptune

Sharing Ideas / New-Age Ideas

Meaning:

Unusual or alternative ideas about spirituality, new insights into just about everything -- food, health, living, etc. An interest in metaphysical thinking, mysticism, and different ways to worship -- alternative religions.

Relational:

Sharing alternative ideas. A relationship based on thinking differently than the norm.

Uranus-VENUS-Neptune

Common Insights / The Art of the New Age

Meaning:

The love of metaphysics and different approaches to spirituality. A real sense of compassion, caring for (and including) for just about everything. A creative musician, actor, or artist. New-age art.

Relational:

A loving relationship based on shared spirituality --
Compassionate insights shared in common.

Uranus-MARS-Neptune

New Age Ambitions / Passion for Compassion

Meaning:

The urge for new spiritual horizons, to break beyond traditional religion conventions into alternative views -- to get a 2nd opinion. Metaphysics, mysticism, astrology -- the works. Also, a passion for new kinds of music and film.

Relational:

A relationship based on mutual spiritual ambitions -- working together for a common goal.

Uranus-JUPITER-Neptune

Commune / New-Age Career

Meaning:

Success achieved through new-age interests -- alternative spiritual and communal visions. A career based on common (communal) values and new-age ideas. Music and film.

Relational:

Very social, shared New Age values, living together as two or more.

Uranus-SATURN-Neptune

Not Sharing / Not New Age

Meaning:

Very rare: disciplined metaphysics -- building new communities. More common, inhibitions or problems breaking out of conventional (and tired) spiritual clichés. Finding oneself in opposition to everything 'New Age'.

Relational:

Difficulties finding shared values, common insights and interests. A clash of spiritual issues.

Uranus-PLUTO-Neptune

Driven Together / Force of Change

Meaning:

Taking the new-age philosophy too far or too seriously -- compulsive development of new spiritual ideas, forced change. The future wagging the present.

Relational:

A relationship based on shared values and common goals. Fervent working together.

Uranus-SUN-Pluto

Hard Change / Zealot

Meaning:

Urgent concern and passion for freedom and independence. More than reform (reasonable change) -- revolution. Driven to convert and transform. Zealot.

Relational:

Taxing relationship. Always changing and not-easy changes.

Uranus-MOON-Pluto

Emotional Force / Forced Feelings

Meaning:

Public or community change achieved by sheer persistence -- developmental force. Persuasive feelings, forced feelings.

Relational:

Out-of-control emotions or forced emotions make for struggles in relations, at best.

Uranus-MERCURY-Pluto

Mental Persuasion / Force of Mind

Meaning:

Tireless mental work. The development of new ideas -
- almost forcing them out. Deep psychology.
Psychoanalysis. Scientific research.

Relational:

Penetrating, psychologically-oriented, discussions.
Persuasion.

Uranus-VENUS-Pluto

Love Driven / Love Change

Meaning:

The passionate, tireless, creative artist. New and integral art forms. The deep love of change, pushing the envelope. Breakthroughs in love.

Relational:

Fanatical, persuasive, love and relationships.

Uranus-MARS-Pluto

Power Emotion / Driven

Meaning:

Deep creative urges, the drive to really change things, to overturn the status quo. Not just reform, but revolution -- transformation.

Relational:

Very strong passion in relationships. Emotionally driven.

Uranus-JUPITER-Pluto

Everchanging / Success in Change

Meaning:

Powerful success in transforming one's environment. Successful revolution. A career of deep insights into psychology. Depth psychology.

Relational:

Successful, ever-changing (deep changes), relationships.

Uranus-SATURN-Pluto

Forced / Will Power

Meaning:

Sheer power of will, at best. More likely, obstacles to creativity -- being blocked. The irresistible force meets the immovable object.

Relational:

Harsh relationship.

Uranus-NEPTUNE-Pluto

Churning / Forced Change

Meaning:

Forced to accept change. Put another way: being accepting of the forces of change. Deep spiritual acceptance. The occultist.

Relational:

Accepting deep changes in a relationship.

Neptune-SUN-Pluto

Ideal or Unreal / Equanimity

Meaning:

A man with a powerful and/or creative imagination. Inspired politician or business person. The development of a sense of unity, embracing all equally. Idealism. Could result in going too far from reality, with too much imagination, not enough reality. In this case, escapism, perhaps in drugs or drink.

Relational:

Strong idealism, verging on unreality.

Neptune-MOON-Pluto

Dark Moods / Depth Shock

Meaning:

Fundamental change of the psyche. Something which deeply affects the public or a community. Voodoo woman. Mediums.

Relational:

Otherworldly moods and feelings, deep and perhaps dark.

Neptune-MERCURY-Pluto

Deep Talk / Out of this World Thinking

Meaning:

Occult or profound-religious writing or ideas.
Metaphysical speculation. Otherworldly thoughts.

Relational:

Profound, deep-seated communications.

Neptune-VENUS-Pluto

Mystic Love / Veneration of Deep Mysticism

Meaning:

The love of metaphysical (beyond-the-physical) development and transformation. The paranormal. Supernatural . Mystic arts.

Relational:

An almost supernatural sense of togetherness. Venerable relationships.

Neptune-MARS-Pluto

Greater Acceptance / Mystic Passion

Meaning:

The urge for deep acceptance, embracing life at its most vulnerable. Mystic, almost plutonic, passion. Sublimated energy. Charisma.

Relational:

Pushing for fundamental change in a relationship.

Neptune-JUPITER-Pluto

Mutual Suffering / Path of the Martyr

Meaning:

A successful career working with deep change, embracing all that is vulnerable. Metaphysical or occult searching or research. Deeply spiritual plans.

Relational:

Success in relationships through accepting shared vulnerabilities.

Neptune-SATURN-Pluto

Tormented Love / Spiritual Suffering

Meaning:

Inability to accept change at a root level. Obstacles to spiritual development. Spiritual sufferings.

Relational:

Suffering through love. Unable to accept deep vulnerabilities.

Neptune-URANUS-Pluto

Deep Insights / Mystic Eyes

Meaning:

Insight into the dark night of the soul and the human condition. Discovering how to first accept life, in order to transform it.

Relational:

Seeing ways to transformation in relationships, through deeper acceptance.

Large Aspect Patterns

The Astrology

Astrology has many facets, but most astrologers would agree that planetary aspects are a large part of what modern astrology is all about - the angular relationships between one planet and another. We can walk outside, look at the Sun up in the sky above us and perhaps also see the Moon coming up above the horizon. From where we stand, the angle of separation between the Sun and the Moon is what astrologers call an aspect of one kind or another. An aspect can be any angle from zero degrees (when the two bodies are in the same spot) to 180 degrees when they are on opposite sides of the earth from one another.

Aspect Cycles

An example of an aspect we all have experienced is the Full Moon, the moment when the aspect (angular separation) between the Sun and the Moon is exactly 180 degrees – with the Moon directly opposite the Sun, one on either side of the earth.

Of course, the Moon circles the earth each month, and is always making some aspect or angular relationship with the Sun as it moves from New Moon one month to the New Moon of the next month, some 29.5 days later.

Not only astrologers, but most people in the world are more-or-less aware of the ever-changing Moon in the sky each night, as it makes its monthly 360-degree circle around the earth. We can also see the Moon (sometimes) during the day, when it is not too close to the Sun. These angular separations or aspects have always fascinated astrologers.

Sextile) and the 150-degree aspects (Inconjunct) as well. This makes for a total of sixteen aspects that most modern astrologers commonly use.

Aside from the Conjunction and Opposition, each of the other aspects comes in two versions, a right and a left-handed variety, what I like to call "Mirror Aspects."

They are called mirror aspects because they are exact reflections of one another, one on each side of the 360-degree aspect cycle.

Mirror Aspects

An example of a mirror aspect that we all know are the First Quarter and Fourth Quarter Moon that can be seen in the sky each month. Both are 90-degree angular separations of the Sun and Moon (Square aspect), but one occurs during the waxing half (First Quarter) of the lunar cycle, as the Moon moves toward the Opposition (Full Moon), and the other (Fourth Quarter) occurs during the waning half of the lunar cycle, as the Moon moves from the Opposition back to the Conjunction (New Moon).

Each of these two aspects is the very same aspect as far as the number of degrees of separation is concerned, but one is a mirror image of the other, one happens when the Moon is growing brighter, and the other after the Full Moon when it is halfway back toward the New Moon.

All heavenly bodies (any two bodies) have mirror aspects and (as we pointed out) all aspects are

mirrored except when they are at the Conjunction and the Opposition aspects. More about this later. Here I just want to introduce to the concept of mirror aspects, a topic we will get into more detail later on.

Aspect Patterns

So far we have been looking at a single aspect between two bodies, in this case the Sun and the Moon. But in actuality, there are ten heavenly bodies out there (eight planets and the Sun and the Moon), and they are all making aspects to one another as we speak, a total of 45 aspects all taking place at the same time.

Much of the work an astrologer does when they look at your natal chart is to examine these many aspects to see how they relate to one another, to see how exact they are, and what kind of overall patterns they form.

As you can imagine, it can be a little intimidating at first trying to keep track of these many heavenly bodies and all of their interdependent ever-changing aspects.

What most astrologers do is look for those angular separations between any two bodies that form one of

the sixteen aspects listed above, and they tend to (for that moment at least) ignore anything else – the space in-between aspects. I do this too, but I also do something else, which I want to tell you about.

Once I have determined which major aspects there are in the chart and noted them, I then look to see if any of these aspects are linked one-to-another to form an aspect pattern that stretches all the way around the chart, the full 360 degrees. These linked series of planetary aspects are appropriately enough called aspect patterns. I call them whole-chart patterns and find them very important when they occur in a natal helio chart.

To make this clear: aspects between planets can be scattered anywhere in the chart; they do not necessarily connect up one to another to form linking patterns that stretch part way or all the way around the chart. This is an important point, so please make sure you understand. We are speaking here of aspects that connect one-to-another all the way around the chart, ending on the planet where the aspect chain started. Such aspect chains are called “Whole-Chart Patterns.”

Whole-Chart Patterns

These whole chart patterns have been studied for many centuries and a whole body of astrological knowledge and folklore has built up around them, which makes their interpretation fascinating. We mentioned earlier the two most basic aspects, that of the Conjunction (when two bodies are at the same exact point in the zodiac) and the Opposition (when two bodies are opposite one another in the zodiac). In addition, other two-body aspects include the Trine (120 degrees), the Square (90 degrees), and so on. These are two-body or isolated aspects, and are not the kind of aspect patterns I am talking about here. Most of the more famous whole-chart patterns are three and four-body patterns. Let's look at some of the best known of the three-body whole chart patterns.

Chart Patterns: The T-Square

When two planets are opposite one another in the natal chart and at right angles to a third planet, this is traditionally called a “T-Square.” These three bodies form a “T” configuration in the heavens. For centuries, the square or “cross” aspects have been said to be difficult and inauspicious. Astrologers call them one of the “hard” aspect patterns, as opposed to the “soft” or easy aspects. Sometimes they have even been called “Bad” or “Evil.” We will get into the interpretation of these aspects further on.

The Grand Trine

Another very ancient pattern is the Grand Trine, when three bodies are positioned around the zodiac at equal 120-degree distances from one another to form what amounts to an equilateral triangle. If the T-Square forms a perfect cross, then the Grand Trine most effectively avoids forming a cross. If the T-Square marks the center with a cross, the Grand Trine most perfectly avoids the center entirely.

The Grand Trine is said to be the paradigm of the soft or easy aspects. In the history of astrology, trines in general and the Grand Trine in particular, have been said to indicate ease and facilitation. They are one of the so-called “Easy” or “Good” aspect patterns.

Well-Known Chart Types

Grand Trine

T-Square

Mystic Rectangle

Grand Cross

The Two Opposites StarTypes

In a very real sense these two astrological aspects, the Trine and the Square, have been traditionally considered antithetical or polar opposites, using such words as “easy” and “hard,” auspicious and inauspicious, and even “Good” and “Bad.” More important for our study here, the whole chart pattern based on these two aspects, the T-Square and the Grand Trine patterns have come to represent these two archetypal opposites, the Yin (trines) and the Yang (squares) of astrology.

If the Trine aspect is traditionally a “Good” aspect and the Square aspect is somehow a “Bad” aspect, then the Grand Trine is the paradigm pattern of the good aspect and the T-Square the paradigm pattern of the bad aspect.

StarTypes Astrology

In a real sense, most of the other major whole-chart patterns can be related to one or the other of these aspect pattern families, the T-Square and the Grand Trine. This is a key point.

Every astrologer has his or her areas of astrology where they have a natural passion. These whole-chart patterns happen to be one of my areas, and I have studied them intensively since the late 1960s and early 1970s. And like most astrologers, my fascination with these patterns is in direct correlation to their ability to reveal to me information of great use about myself, my family, and all those I have come to know in my life.

This study has not been some abstract piece of astrological research on my part, but an adventure beyond my wildest expectations, one that has carried me beyond any astrology I had known up to that time and beyond into uncharted waters. These large-scale

or whole-chart patterns have come to represent for me the basic archetypes of the human condition. After many years of research, I have come to call these whole-chart patterns “StarTypes,” and that is the name I will mostly use in this article from this point forward

I hope it will be an interesting digression for me to say something about how I came to discover the significance of these great patterns in the heavens.

Michael Erlewine

Internationally known astrologer and author Noel Tyl (author of 34 books on astrology) has this to say about Michael Erlewine:

“Michael Erlewine is the giant influence whose creativity is forever imprinted on all astrologers’ work since the beginning of the Computer era! He

is the man who single-handedly applied computer technology to astrological measurement, research, and interpretation, and has been the formative and leading light of astrology’s modern growth. Erlewine humanized it all, adding perception and incisive practical analyses to modern, computerized astrology. Now, for a second generation of astrologers and their public, Erlewine’s genius continues with StarTypes ... and it’s simply amazing!”

A Brief Bio of Michael Erlewine

Michael Erlewine has studied and practiced astrology for over 40 years, as an author, teacher, lecturer, personal consultant, programmer, and conference producer.

Erlewine was the first astrologer to program astrology, on microcomputers and make those programs available to his fellow astrologers. This was in 1977.

He founded Matrix Astrology in 1978, and his company, along with Microsoft, are the two oldest software companies still on the Internet.

Michael, soon joined by his astrologer-brother Stephen Erlewine, went on to revolutionize astrology by producing, for the new microcomputers, the first written astrological reports, first research system, first high resolution chart wheels, geographic and star maps, and on and on.

Along the way Matrix produced programs that spoke astrology (audio), personal astrological videos, infomercials, and many other pioneering feats.

Michael Erlewine has received major awards from UAC (United Astrological Conferences), AFA (American Federation of Astrologers), and the PIA (Professional Astrologers Incorporated), and scores of on online awards.

Michael and Stephen Erlewine have published a yearly calendar for almost 30 years, since 1969.

Michael Erlewine has produced and put on more than 36 conferences in the areas of astrology and Buddhism.

Example Astro*Image Card

Aside from his current work as a consultant for NBC's iVillage and Astrology.com, Erlewine has personally designed over 6,000 tarot-like astrology cards, making authentic astrology available to people with little or no experience in the topic. These Astro*Image™ cards are available through a variety of small astrological programs and in eBooks. Some examples can be found at WWW.StarTypes.com, where there is also a link to his astrological software.

Personal Astrology Readings

Michael Erlewine has been doing personal astrology readings for almost forty years and enjoys sharing his knowledge with others. However, his busy schedule makes it difficult to honor all requests. However, feel free to email (Michael@Erlewine.net) him if you wish a personal chart reading. He will let you know if his current schedule will allow him to work with you.

The sections that follow will give you more details about Michael Erlewine and his very active center.

The Heart Center House

In 1972, Michael and Margaret Erlewine established the Heart Center, a center for community studies. Today, the Heart Center continues to be a center for astrological and spiritual work. Over the years, hundreds of invited guests have stayed at the Heart Center, some for just a night, others for many years. Astrologers, authors, musicians, Sanskrit scholars, swamis - you name it, the Heart Center has been a home for a wide group of individuals, all united by their interest in spiritual or cultural ideas.

Heart Center Library

Erlewine also founded and directs The Heart Center Astrological Library, the largest astrological library in the United States, and probably the world, that is open to researchers. Meticulously catalogued, the current library project is the scanning of the Table of Contents for all major books and periodicals on astrology.

The library does not have regular hours, so contact ahead of time if you wish to visit.

Michael@erlewine.net.

The All-Music Guide / All-Movie Guide

Michael Erlewine's devotion to studying and playing the music of Black Americans, in particular blues, led to his traveling to small blues clubs of Chicago and hearing live, blues greats like Little Walter, Magic Sam, Big Walter Horton, and many others. He went on to interview many dozens of performers. Much of this interviewing took place at the Ann Arbor Blues Festivals, in 1969 and 1970, the first electric blues festivals of any size ever held in North America, and then later at the Ann Arbor Blues & Jazz Festivals. With their extensive knowledge of the blues music, Erlewine and his brother Daniel were asked to play host to the score or so of professional blues musicians and their bands. They were in charge of serving them food and (of course) drink. Michael went on to interview most of the performers in these early festivals, with an audio recorder, and later on with video.

The interviewing led to more study and ultimately resulted in Michael founding and developing AMG,

the All-Music Guide, today the largest single database of music reviews and documentation on the planet. Erlewine started from a one-room office, and the reviewers and music aficionados of the time laughed at his attempt to cover all music. But he persisted, and the all-Music Guide appeared as a Gopher Site, before the World Wide Web even existed—a database of popular music for all music lovers.

Over the years AMG grew, and the All-Movie Guide and All Game Guide were born, and also flourished. Later, Erlewine would create ClassicPosters.com, devoted to the history and documentation of rock n' roll posters, some 35,000 of them.

These guides changed the way music was reviewed and rated. Previous to AMG, review guides like the "Rolling Stones Record Guide" were run by a few sophisticated reviewers, and the emphasis was on the expertise of the reviewer, and their point of view.

Erlewine insisted on treating all artists equally, and not comparing artist to artist, what can be important, Michael points out, is to find the best music any artist has produced, not if the artist is better or worse than Jimmie Hendrix or Bob Dylan.

Erlewine sold AMG in 1996, at which time he had 150 fulltime employees, and 500 free-lance writers. He had edited and published any number of books and CD-ROMs on music and film. During the time he owned and ran AMG, there were no advertisements on the site and nothing for sale. As Erlewine writes, "All of us deserve to have access to our own popular culture. That is what AMG and ClassicPosters.com are all about." Today, AMG reviews can be found everywhere across the Internet. Erlewine's music collection is housed in an AMG warehouse, numbering almost 500,000 CDs.

Heart Center Meditation Room

Michael Erlewine has been active in Buddhism since the 1950s. Here are his own words:

“Back in the late 1950s, and early 1960, Buddhism was one of many ideas we stayed up late, smoked cigarettes, drank lots of coffee, and talked about, along with existentialism, poetry, and the like.

“It was not until I met the Tibetan lama, Chogyam Trungpa Rinpoche, in 1974 that I understood Buddhism as not just Philosophy, but also as path, a way to get through life. Having been raised Catholic, serving as an altar boy, learning church Latin, and all that, I had not been given any kind of a path, other than the path of faith. I hung onto that faith as long as I could, but it told me very little about how to live and work in this world.,

“I had been trying to learn the basics of Tibetan Buddhism before I met Trungpa Rinpoche, but the spark that welded all of that together was missing. Trungpa provided that spark. I got to be his chauffeur for a weekend, and to design a poster for his public talk.

“More important: only about an hour after we met, Trungpa took me into a small room for a couple of hours and taught me to meditate. I didn’t even understand what I was learning. All that I know was that I was learning about myself.

“After that meeting, I begin to understand a lot more of what I had read, but it was almost ten years later that I met my teacher, Khenpo Karthar, Rinpoche, the abbot of Karma Triyana Dharmachakra Monastery, in the mountains above Woodstock, NY. Meeting Rinpoche was life-changing.

Heart Center Symbol

“It was not long after that we started the Heart Center Meditation Center here in Big Rapids, which is still going today. My wife and I became more and more involved with the monastery in New York, and we ended up serving on several boards, and even as fundraisers for the monastery. We helped to raise the funds to build a 3-year retreat in upstate New York, one for men and one for women.

“We also established KTD Dharma Goods, a mail-order dharma goods business that helped

practitioners find the meditation materials they might need. We published many sadhanas, the traditional Buddhist practice texts, plus other teachings, in print and on audio tape.

Years have gone by, and I am still working with Khenpo, Rinpoche and the sangha at the Woodstock monastery. Some years ago, Rinpoche surprised my wife and I by telling us we should go to Tibet and meet His Holiness the 17th Karmapa, and that we should go right away, that summer, and I hate to leave the house!

That trip, and a second trip that followed some years later, turned out to be pilgrimages that were also life changing. Our center in Big Rapids has a separate building as a shrine room and even a small Stupa; pictures are shown below.

I can never repay the kindness that Khenpo Rinpoche and the other rinpoches that I have taken teachings from have shown me.

Music Career

Michael Erlewine's career in music started early on, when he dropped out of high school and hitchhiked to Venice West, in Santa Monica, California, in an attempt to catch a ride on the tail end of the Beatnik era. This was 1960, and he was a little late for that, but right on time for the folk music revival that was just beginning to bloom at that time. Like many other people his age, Erlewine traveled from college center to center across the nation: Ann Arbor, Berkeley, Cambridge, and Greenwich Village. There was a well-beaten track on which traveled the young folk musicians of the future.

Erlewine, who also played folk guitar, hitchhiked for a stint with a young Bob Dylan, and then more extensively with guitar virtuoso and instrumentalist Perry Lederman. Erlewine helped to put on Dylan's first concert in Ann Arbor. He hung out with people like Ramblin' Jack Elliot, Joan Baez, The New Lost City Ramblers, and the County Gentlemen.

In 1965, the same year that the Grateful Dead were forming, Michael Erlewine, his brother Daniel, and a

few others formed the first new-style band in the Midwest, the Prime Movers Blues Band. Iggy Pop was their drummer, and his stint in the band was how he got the name Iggy. This was the beginning of the hippie era. Michael was the band's lead singer, and played amplified Chicago-style blues harmonica. He still plays.

Erlewine was also the manager of the band, and personally designed and silkscreened the band's posters, one of which is shown below.

The Prime Movers became a seminal band throughout the Midwest, and even traveled as far as the West Coast, where the band spent 1967, the "summer of Love," playing at all of the famous clubs, for example, opening for Eric Clapton and Cream, at the Fillmore Auditorium.

As the 60s wound down, and bands began to break up, Erlewine was still studying the music of American Blacks, in particular blues. Because of their knowledge of blues and the players, Michael and his brother Dan were invited to help host the first major electric blues festival in the United States, the 1969 Ann Arbor Blues Festival. They got to wine and dine the performers, and generally look after them.

Michael interviewed (audio and video) most of the players at the first two Ann Arbor Blues Festivals, they included: Big Joe Turner, Luther Allison, Carey Bell, Bobby Bland, Clifton Chenier, James Cotton, Pee Wee Crayton, Arthur, Crudup, Jimmy Dawkins, Doctor Ross, Sleepy John Estes, Lowell Fulson, Buddy Guy, John Lee hooker, Howlin' wolf, J.B. Hutto, Albert King, B.B King, Freddie king, Sam Lay, Light-nin' Hopkins, Manse Lipscomb, Robert Lockwood, Magic Sam, Fred Mcdowell, Muddy Waters, Charlie Musslewhite, Louis Myers , Junior Parker, Brewer Phillips, Otis rush, Johnnie Shines, George Smith, Son House,

Victoria Spivey, Hubert Sumlin, Sunnyland Slim,
Roosevelt Sykes, Eddie Taylor, Hound Dog Taylor,
Big mama Thornton, Eddie Vinson, Sippie Wallace,
Junior Wells, Big Joe Williams, Robert Pete Williams,
Johnny Young, and Mighty Joe Young.

Email:

Michael Erlewine can be reached at
Michael@Erlewine.net