

Houses and Signs in Aspect

Just as the various meanings ascribed to the individual houses and signs have common links, so the houses and signs themselves are related to one another. They must never be considered purely in isolation.

For example Aries opposing Libra, or the first house opposing the seventh house focuses on the contrast between the persons urge to put themselves first (first house) and their need for close relationships (seventh house). The person will identify with the first house in opposition to the seventh house while at the same time acting out the role of the first house sign (mode of self-expression) in opposition to the seventh house sign (mode of attraction).

The golden rule here is to remember is that the houses describe the sphere of influence in the natal chart and the signs describe the mode of expression.

The transiting planets moving through the houses and signs in aspect **activate** the houses, (spheres of influence) and signs, (modes of expression) according to the transiting planets character, or field of energy while in aspect.

The following interpretations of the houses and signs in aspect are designed to help you to understand their influences more fully.

OPPOSITION

ARIES OPPOSITION LIBRA

FIRST HOUSE OPPOSITION SEVENTH HOUSE

Keywords for Grid interpretations: Conflict in partnership support. Thoughtlessness and indiscretion. Others can take advantage of your good nature. Must give and take equally. Difficulties in love-life. Irritable feelings cause arguements which can rock the boat.

Natal chart interpretations: The self-centredness and enthusiastic drives of Aries are in opposition to the shared relationships and peace-loving qualities of Libra. Giving and receiving on an equal basis is out of balance. Striking a balance in close relationships is difficult because impulsive energies can emerge where you don't know what is going to happen next. This energy has a direct effect on the balance of your relationships. You need

friends and close relationships but you have a strong drive to pursue independent and exciting ideas and new interests. In seeking new ideas and interests your old involvements can be overshadowed which can lead to antagonisms with possible breaks in relationships. However you will try to keep a sense of balance in order to avoid hurting other people unnecessarily.

TAURUS OPPOSITION SCORPIO

SECOND HOUSE OPPOSITION EIGHTH HOUSE

Keywords for Grid interpretations: Others values and needs override your values and needs. Underhand and manipulative strategies designed to belittle, discredit or humiliate you to their own advantage surround you. Trust can be broken. You can feel abandoned in the energy which is outside your control. Other people's interests v your interests forcing you to make a stand.

Natal chart interpretations: Changes can occur around relationships where other people's closely connected interests can affect you deeply. Your possessions, security and sense of self-hood and values can be affected by them on a very deep level. Your psychology and values may be in conflict their psychology and values over matters of great importance. Those you trust can manipulate your sense of self-hood and value to gain power over you which can affect you as a human being. You can experience power struggles connected to important matters through others. Your trust can be broken which can force a confrontation between you and those who challenge you and try to change you against your will. You must balance your emotions through change and transformation.

GEMINI OPPOSITION SAGITTARIUS

THIRD HOUSE OPPOSITION NINTH HOUSE

Keywords for Grid interpretations: Changeable communications. Caught in defferences of opinion. News not what you want to hear. Feel mislead. Poor judgement, two sides to every story. Chopping and changing your mind. Wound up through changes which can be unjust. You think you are focused, bit you are not and you can make mistakes through poor judgement.

Natal chart interpretations: Your views and beliefs can be challenged and false information can be given through misleading and/or exaggerated communications. Other people's interpretation of the facts can be in conflict with your interpretation of the facts. Feed back can miss the point and insinuation or false statements can be made which can affect your trust in others. You can get caught up in set-ups through misinformation and

incorrect judgements. Use your integrity and don't involve yourself in gossip because the truth of what is said can be misrepresented and lead to defamation. Once words have been spoken they can never be retracted. Keep your mind clear and your communications straight; your honesty, judgement and knowledge will be continually challenged.

CANCER OPPOSITION CAPRICORN

FOURTH HOUSE OPPOSITION TENTH HOUSE

Keywords for Grid interpretations: Lacking family and business support.

Home/business limiting. Questioning future plans. Feelings of isolation, no one understands. Out of control of situation through many factors Future plans uncertain. Emotions simmer under the surface. Companies in financial difficulties which can cut into your financial security. Should you make a stand or take the cut?.

Natal chart interpretations: You need emotional support through family ties and your domestic surroundings but in this area difficulties can occur. Your family and business areas can be affected and your sense of achievement can be frustrated. You may have to take on extra responsibilities to overcome family/work hardships where opportunity is limited, yet you may not feel recognised for your efforts. Although you do your best, forces of dominance outside your control can affect you and test your inner sense of security; this can lead to pessimism over your ability to gain the acknowledgement you feel you deserve. Tensions in business and domestic/family areas can revolve around issues of dominance and control.

LEO OPPOSITION AQUARIUS

FIFTH HOUSE OPPOSITION ELEVENTH HOUSE

Keywords for Grid interpretations: Ideas blocked by uncooperative people. Disruptive. Build up of tension. Unexpected circumstances make you change your direction. Must adapt to change. Love in conflict. Children, extended family, social interaction blocked. Forced to make a stand both collectively and independently in order to achieve your own goals.

Natal chart interpretations: You have an alternating energy drive of social/antisocial behaviour. Tension can build up between you and friends or associates when they interfere with your freedom of expression or train of thought and your social response can be unpredictable, brusque and blunt. You need freedom to move and you may deny others if they get in the way of that freedom, otherwise they are free to do as they please. You may get caught up in differences of opinion in relationships; perhaps you operate on

a different wavelength to others in social interaction and they may not pick up on your perspective. Social/group situations can intimidate you and others may find you intimidating and hard to get to know. You want everyone to be friends, however you will stand back and withhold yourself until you feel comfortable, then you will open up and share. Associations with clubs, groups and societies can change suddenly through new ideas and/or new people; if your objectives and goals are affected through the changes you will withdraw.

VIRGO OPPOSITION PISCES

SIXTH HOUSE OPPOSITION TWELFTH HOUSE

Keywords for Grid interpretations: Confusion in direction, can be swindled. Where does the line of duty stop and sacrifice begin? Work situation deceptive. The line of duty/service unclear and you can be the martyr or victim. People around you not up to scratch, using you. You can be the scapegoat.

Natal chart interpretations: You can be too idealistic when it comes to helping others whom you consider to be less fortunate. Although you are sensitive and sacrificing you can be the victim/critic of their problems and they can lean on you which can deplete you mentally and spiritually. Unrealistic expectations from both yourself and those who appeal to your sympathy can lead to martyrdom. You may feel it is your duty to help others which is unrealistic and can lead to resentments if you sacrifice too much. You may analyse other people's problems but they must help themselves. You identify with people in need and you can make unrealistic promises because you feel sorry for them. If you do this you can become a crutch and a victim by being too kind. We are all human and we all have frailties; nothing is perfect. You should base your ideals in reality and do only as much as you can for others, if you do more you will be the victim.

SQUARE

ARIES SQUARE CANCER

FIRST HOUSE SQUARE FOURTH HOUSE

Keywords for Grid interpretations: Family issues around you with you taking the lead and the blame. In driving through the obstacles you can feel unsupported. Either you will blame, or be blamed for family disagreements and inwardly upset over the

domestic situation. Your forward-movement can be frustrated and you can feel emotionally exhausted in your effort to shift the obstacles that confront you.

Natal chart interpretations: You can feel personally upset over conflicts within your family and close relationships. You may feel you take personal blame for any conflict or you are completely overlooked. Extremes of emotion and action can occur but your feelings and emotions run deep which can take time to heal. You will protect your feelings from further hurts through withdrawal from any form of confrontation within the family or close relationships. It is very hard for you to release anger and let go of hurt; your agonising can continue long after the event. You must learn not to harbour grudges but move beyond them. If you dwell on emotional upsets your stomach can be affected.

TAURUS SQUARE LEO

SECOND HOUSE SQUARE FIFTH HOUSE

Keywords for Grid interpretations: Strong drive to gain financial security but expectations disappointed through stumbling-blocks and delays. Financial concerns on your mind causing strains in relationships. Your stable plans are subject to change. Others interests change/your needs change, but in change you can emerge the loser through diminished opportunity. Go with the flow.

Natal chart interpretations: Your expression of enjoyment in life can be marred by those who do not recognise your value or worth. Material/financial worth equates recognition but you may feel you are not valued unless you are materially recognised. You can squander money to provide pleasure for loved ones which can be impressive but run you into debt. You should try to change your attitude towards material worthiness, recognition and love. You may put on an act when you feel insecure because you feel you need to make an impression to gain recognition. Failure to provide enjoyment and security for your family and those you love can affect your sense of worthiness and your self-esteem in love relationships.

GEMINI SQUARE VIRGO

THIRD HOUSE SQUARE SIXTH HOUSE

Keywords for Grid interpretations: Your constant analytical thoughts wind you up. Changed appointments, let-downs, must adapt. News not what you want to hear. Your opinions, others opinions in conflict. Changing your mind continually, going into details, inappropriate communications, frustrating work/duty conditions. Keep your feet on the ground.

Natal chart interpretations: You analyse the smallest detail over and over again to reach a conclusion which is likely to change at a later date. You may look at changing the conditions of your work often because you desire variety and you need freedom from the daily grind of routines and duties. You think and work quickly but you may overlook details which can lead to mistakes and wrong moves. Your critical eye can find fault with anything that isn't working perfectly. If your ideas and expectations are not met, you can "nit-pick" to the point of irritation. You can scatter your energies through changing your ideas constantly and trying to do two things at once. This can lead to mistakes, corrections and double the work load. Stress and mental exhaustion can be the result. It is hard for you to relax mentally and physically therefore you can be prone to nervous disorders and nipped nerves especially in the neck/shoulder region.

CANCER SQUARE LIBRA

FOURTH HOUSE SQUARE SEVENTH HOUSE

Keywords for Grid interpretations: Other people's problems impacting on your life. Their interests dominate. Not understanding your emotions or feelings. Conflict in the home, family/friendship problems, emotional upsets created by others with you trying to keep the balance. A time consuming, smothering situation where your personal life suffers.

Natal chart interpretations: You may feel you have little support from friends and/or you may feel like withdrawing from them altogether. You can experience conflict in close ties considered as family, or family, which can lead to disappointment. You can take the role of the family peacemaker in the middle of conflict between other people and their relationships. You are protective and maternal and you like everyone to be friends yet family conflicts, and other people's emotional relationships seem to be an issue around you. You should try to balance close relationship issues/family issues and keep inner peace even though the conflicts surrounding you are more often than not created by other people.

LEO SQUARE SCORPIO

FIFTH HOUSE SQUARE EIGHTH HOUSE

Keywords for Grid interpretations: Conflict over finance. Deep concerns. Financial control jades the enjoyment of life. Tense. Social life affected. Powerful pressure on you from within and without causing inner conflict, reluctance to socialise. Facing

opposition, trusted social connections let you down. Children/sex/friends and relationship al connected. Avoid power-games.

Natal chart interpretations: You immerse yourself wholeheartedly into love relationships and shared interests which can create intense feelings. Through this intensity you can become vulnerable to power games which can wound; love can turn to ice. The main hurt is the loss of trust. You can experience upsets in close relationships through lack of support, love and trust in areas that are deeply important to you. These upsets can revolve around shared scial interests and responsibility. You may have to contend with jealousy and power games which can be played out over matters of love and control, these power games can affect you on a deep psychological level. Your creative expression and enjoyment of life can be manipulated through love relationships, committed relationships, sex, children and/or shared financial interests.

VIRGO SQUARE SAGITTARIUS

SIXTH HOUSE SQUARE NINTH HOUSE

Keywords for Grid interpretations: Uninformed, details lacking, not all the facts given leading to poor judgement/service. Difficulties in work/duties Health/nerves affected. Judge your position wisely, deep analysis, mind changeable, overactive. Making ma ny changes, details, writing. Make sure plans not too large, taking on too much, over worried. News demands attention, changes in arrangements. System of thought affected, details missing, memory poor, service affected.

Natal chart interpretations: You tend to express yourself in a critical and tactless manner which can create conflict in relationships. Because you like quick solutions to problems you tend to overlook the details and/or jump to conclusions without taking all the facts into consideration; this can lead to mistakes on the job and/or false accusations in relationships. You are highly moralistic and you preach virtues but do you always practise what you preach? Issues revolving around justice, truth and honesty can play on your mind. Where a personal injustice has occurred you will analyse the facts; however you can hook into one small detail of the given facts, take it out of context and exaggerate it to the point of major concern, irritation and criticism. You need to consider all the information and facts fairly to reach a just and honest conclusion.

LIBRA SQUARE CAPRICORN

SEVENTH HOUSE SQUARE TENTH HOUSE

Keywords for Grid interpretations: Others frustrate you with you trying to be true to yourself. Your ambitions/dominance blocked. Bound to others standards/controls. Others demands frustrate your ambitions. Interruptions interfere with the main project. Others demands heavy and frustrating. Self-esteem low. Trapped in others controls/problems. Status affected in business/goals/relationships. Cast aside, your position affected by others. Adjustments must be made.

Natal chart interpretations: You must withstand challenging relationships and make an attempt to keep the peace in these relationships. You can feel inhibited, neglected, unrecognised and trapped through controlling people in your life. You may find it difficult to gain control in love relationships, or in close business partnerships where your ability to make decisions is inhibited. Your self esteem can be affected through dominance which can lead to breaks in relationships. Serious consideration must be given to the maintaining of respect and confidence in relationships. You can maintain control in relationships through fair play and peaceful means.

SCORPIO SQUARE AQUARIUS

EIGHTH HOUSE SQUARE ELEVENTH HOUSE

Keywords for Grid interpretations: Others needs predominate. Your contacts, goals, associates change. The general public - agreements, commitments, appointments etc. change. They have other interests which don't include you. Can feel let-down.

Connections within connections that have hidden agendas. Disruptive associations and manipulative strategies can pull you down from behind the scenes. Shared interests and associates begin to change. You have to change your psychology to move away from the past and progress.

Natal chart interpretations: You need involvement with friends and colleagues connected to your interests in the wider community, but in this area you will be challenged. Your trust can be shaken through sudden changes of attitude from others which can affect you. You can be exposed to undercurrents of manipulation connected to your shared interests and objectives through people you trust which can have a powerful effect on you. You can feel rebellious and betrayed and your trust can be broken; when this happens, friends and associates who no longer serve a valid role in your life will fall away which can bring about new beginnings. Your objectives involving people will be constantly challenged which can force you to re-evaluate the nature of your associations. When trust is broken, associations can change or end and you will assess the true value of friendship and trust.

SAGITTARIUS SQUARE PISCES

NINTH HOUSE SQUARE TWELFTH HOUSE

Keywords for Grid interpretations: Can feel a victim of the opinions of others. Hard to act in a just manner. Others appeal to your sensitivity, override your integrity through devious actions against you. Can feel a victim of the judgement of others twisting the truth. Devious means, others using you, easily swayed through sob stories. Watch your back. Deception around you. Who do you trust?

Natal chart interpretations: Exaggeration and false judgement can cause problems. Others can appeal to your sensitivity which can override your integrity in communications. You have a tendency to speak without thinking and you can deceive others and/or be deceived by others through idealistic hyperbolic rhetoric. You are an idealist and you know what others want to hear; you may not always speak the truth. You can embroider the facts to impress others and win favour, but you can become the victim of your own words and other people's judgement. Truths can be twisted to advantage on all sides which can lead to mistrust and confusion. You are gullible and easily suggestible. The truth can be exaggerated out of hand therefore it is advisable that you do not fall in with "poor me" set-ups involving other people, use your integrity. Your honesty and judgement will be constantly challenged.

CAPRICORN SQUARE ARIES

TENTH HOUSE SQUARE FIRST HOUSE

Keywords for Grid interpretations: A challenge to the foundations you have built. Others have ulterior motives. Ego conflicts, can be the loser. Authority provokes you/controls you. You provoke authority/control with business denied. Feel overlooked, can't gain control/plan. Tension builds up. Will versus control. motives opposed, your rules/their rules leading to protests. Goals delayed, limited progress.

Natal chart interpretations: Dominant forces outside your control can affect your self expression resulting in a loss of self trust; also dominant forces of control within you can be to your detriment. You can provoke people who are important to you and they can limit your personal position. You may have to work hard and carry extra responsibility in times of hardship yet you may receive little recognition. You must exercise patience and discipline in the face of other people's control. People of importance and personal contacts can limit you when you push personal issues which can affect your status/position. Watch your health, moods of depression can set in.

AQUARIUS SQUARE TAURUS

ELEVENTH HOUSE SQUARE SECOND HOUSE

Keywords for Grid interpretations: Security shaken by people directly involved in what you are trying to accomplish. What you hope for is not what you get.. Stable relationships destabilise. Uncertain finances, unexpected expenses. Security based routines change, financial insecurity can be the result. Values change, conflict in personal security/others security.

Natal chart interpretations: Your feelings of security can be tested by people who are oppressive and who do not operate on your wavelength. Stable conditions can change through disruptive information. Your sense of security and values can be affected by people who are involved in your objectives. You may exert pressure to have your ideas accepted but people can be uncooperative and difficult. Anxiety can lead to waves of insecurity because you cannot take anything for granted, or reach predictable conclusions in the current climate of unpredictable change. Security based routines can be disrupted through the changes which can result in separations or breaks. Arrangements may not work out according to plan. Be prepared and accept the temporary set-backs. Other people's financial concerns can affect your financial security resulting in financial uncertainty. You must ride the changes.

PISCES SQUARE GEMINI

TWELFTH HOUSE SQUARE THIRD HOUSE

Keywords for Grid interpretations: Trying to withdraw from judgemental situations. Going along in an energy, keeping faith, not sure what is going to eventuate. Low energy, everything is clouded, deluded mind, living in a fog, not in control of the situation. Ideals disappointed. Imaginary fears surface. Watch for deception/buying and selling, unclear ideas. Double check everything, chase people up to get what you want. Keep your thinking and communication clear to avoid confusion/deception.

Natal chart interpretations: Communications can be confusing and misleading. You can be at cross purposes when making arrangements with others which can lead to promises made and broken. Deceptive influences round you, either of your own, or other people's making can lead to upset and hurt feelings. Keep your communications straight within yourself because your imagination and communications may not be clear. Your ideals can mislead you and this can lead to disillusionment and/or let-downs further down the track. You should double check arrangements and make sure you have all the details

correct. You can sacrifice too much for other people in order to create an ideal situation, but you cannot be all things to all men without making excuses and /or breaking arrangements which may not be wise. You can become the victim of your words.

SEXTILE

ARIES SEXTILE GEMINI

FIRST HOUSE SEXTILE THIRD HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: You have quick mental ability and your communications are honest and direct. You take the initiative and you act on your ideas which can create a good impression on those who are in direct contact with you.

ARIES SEXTILE AQUARIUS

FIRST HOUSE SEXTILE ELEVENTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: You have team leadership skills and with your enthusiasm you can fire people into action to achieve team goals. You can gain co-operation from people in the public sector through your innovative ideas.

TAURUS SEXTILE CANCER

SECOND HOUSE SEXTILE FOURTH HOUSE

Keywords for Grid interpretations: **Patience. Resolution. Support round you for your needs, values and wants, bringing security. Building solid foundations, Getting needs met.**

Natal chart interpretations: You are closely tied to the family which brings you a sense of security. You have stable emotions and you can be depended on to build on family security and provide for the home and family.

TAURUS SEXTILE PISCES

SECOND HOUSE SEXTILE TWELFTH HOUSE

Keywords for Grid interpretations: **Grounding inspiration, seeing the outline of ideas. Practical imagination brings shape and form. Building on the material. Good result. Putting faith in the manifestation of an inspiration.**

Natal chart interpretations: You are compassionate towards others, and with your creative ideas you can give practical help to those in need. Your inner tranquillity

encourages poetry, music and any other form of creative expression. You appreciate peace and quiet.

GEMINI SEXTILE LEO

THIRD HOUSE SEXTILE FIFTH HOUSE

Keywords for Grid interpretations: Ego boost. Communications uplifting. Lifting your feelings of self-satisfaction. Enterprises praised. Feel successful in personal creativity. Communications inspire you to achieve, promoting you outward. Sociable and popular. Charismatic. People warm to you. Flow in communication/ helpful on both sides. Generous and warm-hearted. Favours granted.

Natal chart interpretations: With your injection of enthusiasm you are able to act on your creative ideas and influence others to act on their creative ideas. You can be the life and soul of the party and light hearted romantic flirtations and/or social exchanges can be most enjoyable. You express yourself in a creative way.

CANCER SEXTILE VIRGO

FOURTH HOUSE SEXTILE SIXTH HOUSE

Keywords for Grid interpretations: Paying attention to details. Fixing problems to gain security. Analysing and talking out your feelings/listening to the feelings of others. Will not play ego-games. Secure work contacts, work welfare/security.

Natal chart interpretations: You are caring and dutiful and you will offer help and security to both family and friends through analysing and resolving problems through communication. You are domestically practical and you will support your family through work and general household duties. The health and welfare of those close to you is important.

LEO SEXTILE LIBRA

FIFTH HOUSE SEXTILE SEVENTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: The formation of friendships is important to you. You are warm, affectionate and charismatic; even so you consider the happiness of others ahead of your own. You appreciate beauty but you can be vain and you can fall in love with love. You can be talented in the arts.

VIRGO SEXTILE SCORPIO

SIXTH HOUSE SEXTILE EIGHTH HOUSE

Keywords for Grid in terpretations: New work experience. Building up something new. Gaining new confidence. Analysing financial position.

Natal chart interpretatons: You have a deeply analytical mind with excellent research skills. You thoroughly investigate the details of old problems and you can resolve them through practical common sense. Although secretive, you have an eye for detail and you can see what is going on beneath the surface at work. Your main objective is to improve work conditions. You can be interested in psychology and/or any other deep rooted issues, including health.

LIBRA SEXTILE SAGITTARIUS

SEVENTH HOUSE SEXTILE NINTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: You enjoy social/intellectual stimulation and you pass on the knowledge you have gained with great clarity and flair. You are non-judgemental. You believe in honesty, justice and fair play in relationships and you treat everyone as equal. Intellectual contacts are positive.

SCORPIO SEXTILE CAPRICORN

EIGHTH HOUSE SEXTILE TENTH HOUSE

Keywords for Grid interpretatons: Stability within change. Assessing business finance, plans and investments. Clearing away back-log.

Natal chart interpretations: Building on other people's business success and following the rules is logical common sense. Business contacts are positive and through them you can restructure and improve business ideas and interests. You can take control of projects and because your sense of timing is strong, you know when to make important moves.

SAGITTARIUS SEXTILE AQUARIUS

NINTH HOUSE SEXTILE ELEVENTH HOUSE

Keywords for Grid interpretations: Humanitarian sharing. Informative conversations.

Confident and honest. Reaching out. Making new connections. Expanding on goals.

Natal chart interpretations: You gravitate more to intellectual involvement with others rather than emotional involvement. You need the freedom to pursue your own individual interests in the wider community which are usually of a social humanitarian nature. You will make a stand in matters of social justice, human rights and fair-play.

CAPRICORN SEXTILE PISCES

TENTH HOUSE SEXTILE TWELFTH HOUSE

Keywords for Grid interpretations: Actualising your ideas. Grounding inspiration.

Seeing the base formula of ideas. Creating a structure upon which you can build.

Natal chart interpretatons: You are a practical visionary and you can put your ideas into practice successfully. You have creative organisational skill and you can build on your ideas which can be used to help people in organisations to gain recognition. Others will place their trust in you because you are committed to work for the good of others.

TRINE

ARIES TRINE LEO

FIRST HOUSE TRINE FIFTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: You are physically active with good leadership skills and a positive attitude to life. You express yourself in an honest, warm and affectionate way without pretentiousness and you prefer to forgive and forget rather than involve yourself in games of aggression or retaliation. You act on your ideas independently and you do things in your own way because you know you can depend on yourself and succeed. You have a strong drive to gain personl recognition for your innovative ideas. Your strength, courage and independence are to be admired.

ARIES TRINE SAGITTARIUS

FIRST HOUSE TRINE NINTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: For personal success, education is important. You exchange your ideas with intelligent people who are broad minded and well versed. You have an intelligent mind and you are good at advising or informing others; if you don't know the answer to their quest, you will find it. You bring out the best in others because you are honest, enthusiastic, humorous and just in your approach. People in high places can favour you on your path to self-improvement because they detect your genuine enthusiasm to get ahead. You have the ability to see the overall picture of any project and you take long range action to reach goals

TAURUS TRINE VIRGO

SECOND HOUSE TRINE SIXTH HOUSE

Keywords for Grid interpretations: Getting on with routine chores, things that need to be done, writing. Concentrating on opportunities to make money. Stolid, driving to shift previous blocks. Getting on top of things. Thinking of health in a sensible way. Focusing on relevant requirements, straight talk, no frills. Saying it as it is.

Natal chart interpretations: You prefer to work in a stable and secure environment where you can depend on a steady and reliable income, because you have a tendency to worry over money. You have good analytical and financial skills and you can be counted on to balance the budget. You are a perfectionist and you demand a high standard in work output - if a job is worth doing then do it correctly. You take a common sense approach to health issues and unless they are serious - requiring professional medical attention - your attitude is one of mind over matter and work is the best medicine.

TAURUS TRINE CAPRICORN

SECOND HOUSE TRINE TENTH HOUSE

Keywords for Grid interpretations: Going ahead with plans. Cooperation with others. Constructive forward movement. Well organised. Able to think and move in logical and practical ways.

Natal chart interpretations: You have enduring patience and a practical approach to life. With unwavering determination you can focus on your goals. Through a slow and deliberate process you can succeed and gain recognition and respect. You can be concerned with long-term security so you will make early plans for your future security. You have good business sense which does not include taking risks; common sense and logic will dictate the business and financial moves you make in gaining long-term security. You will slowly climb the ladder to success; age and experience can place you in a position of authority and respect.

GEMINI TRINE LIBRA

THIRD HOUSE TRINE SEVENTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: You are diplomatic and eloquent in your communications with others which brings you popularity. You share your feelings with your friends and you encourage them to talk their feelings out with you because you like to know what they think and feel; a problem shared is a problem halved. You can fall for flattery and give more than you should because you can be "soft-soaped" if you really like someone. You have a knack of pre-empting what others think and because of this quality you can

put their minds at peace through your words. You play fair in the areas of your chart in which Gemini and Libra fall.

GEMINI TRINE AQUARIUS

THIRD HOUSE TRINE ELEVENTH HOUSE

Keywords for Grid interpretations: People benefit you. Unexpected fortunate happenings. Communications swing to your advantage in day-to-day communications. Buying, selling, client-based business, friendships and associates favour you in mutual understanding. Unresolved matters to do with companies, groups/associations etc. can be resolved. Positive changes.

Natal chart interpretations: You are a very independent person who is attracted to the wider community. You are highly original and you can gain respect through word of mouth from people for your informative communication ability. You should develop your communication skills because you can speak and write with influence, and appeal to a wide audience. You can project your ideas fluently and use your intellect to advantage on controversial issues. You are progressive and you can see the benefit of progress and how it can affect the wider community in the future.

CANCER TRINE SCORPIO

FOURTH HOUSE TRINE EIGHTH HOUSE

Keywords for Grid interpretations: Investment, security. Focusing on achievement, position. Stable base. Good banking arrangements. Investments working to your advantage. Positive changes in your home life. Taking control, building on security/ understanding domestic needs which will be catered for.

Natal chart interpretations: You have a strong nurturing instinct and a powerful healing presence which family members and other people can benefit from. Health care and health regeneration through natural remedies can interest you because you are an agent for healing. You can be called upon to resolve family rifts or past difficulties connected to other family member's because you have a natural paternal instinct and you believe in keeping families together. You are resourceful and you will build on family security primarily for the good of others. You can be successful in property renovations, shared resources, investments and development.

CANCER TRINE PISCES

FOURTH HOUSE TRINE TWELFTH HOUSE

Keywords for Grid interpretations: Stay grounded, full of ideas. Others care about your feelings. Family supports you. Making sacrifices but getting what you want. Heightened sensitivity. Don't want to hurt others feelings, but you will change conditions to your ideal and others will not oppose you.

Natal chart interpretations: You are sensitive and caring towards others with a strong healing presence. You are drawn to helping others. Family spiritual traditions give you a sense of belonging. You are sensitive to spirit presence and you can feel protected in times of crisis. You identify with the suffering you see and you will sacrifice and care for family and friends, but you must keep your feet on the ground because you can't absorb and release the emotions of all and sundry, or open your door to everyone in need. You may be in this world, but in your more dreamy moods not of it. You can be drawn to crystals and meditation or any technique which brings peace to the soul for yourself and others.

LEO TRINE SAGITTARIUS

FIFTH HOUSE TRINE NINTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretations: You absorb and share your knowledge in an informative way. You can be judgemental, but you have an open mind to other people's views and opinions from which you learn. You have a positive approach towards education or training programmes and you may find yourself involved in the entertainment, teaching, advertising or broadcasting industry at some stage in your life. You can gain recognition through self-promotion. Education and informing others may be a priority as you try to deliver your message.

VIRGO TRINE CAPRICORN

SIXTH HOUSE TRINE TENTH HOUSE

Keywords for Grid interpretations: Taking control in business matters. Strong focus.

Organising work that in the past was unsatisfactory. Success and cooperation in service and companies. Directing a pathway to achieve ambitions and goals with success

Natal chart interpretations: You are practical and logical in business matters and your sense of timing is well developed. Your word is your bond and you are punctual and factual in all your dealings. You have the patience and perseverance to carry long-term goals to a successful conclusion. With an analytical mind and an eye for detail your work is of a very high standard and you expect the same input from others which may not always be the case. You can carry responsibility well and you do your best work when

you have a single-minded focus on a specific goal. You are ambitious for recognition and you aim to gain control in your working environment.

LIBRA TRINE AQUARIUS

SEVENTH HOUSE TRINE ELEVENTH HOUSE

Keywords for Grid interpretations:

Natal chart interpretatons: You are friendly and helpful towards others yet non-committal at the same time. You have many acquaintances and friends who will help you yet you commit to few. Your partner is likely to be your best friend. You need the freedom and flexibility to circulate amongst your exciting friends away from close knit ties. Constant changes can occur within groups and friendships, but you ride the waves and go with the flow. Many of your friends will be free spirits who are like passing ships in the night. You can disrupt personal relationships/partnerships because you need the freedom and space to pursue outside interests in public groups and the wider community. You have the ultimate in loves expression. Your feelings can flow with, and merge into love on a deep spiritual level which can take you into bliss and ecstasy, becoming one with all there is; a heightened spiritual experience.

SCORPIO TRINE PISCES

EIGHTH HOUSE TRINE TWELFTH HOUSE

Keywords for Grid interpretations: Trust intuition. Going within to gain answers.

Interest in the hidden forces operating i n your life. Gaining greater insight. Reshaping your own life based on your ideals in your search for inner fulfilment and your ability to experience it.

Natal chart interpretations: You are interested in the hidden forces that operate in your life. You will reshape your own life through a deepening awareness of aspects that are deeply buried in your psyche. You must confront all the hidden and unpleasant aspects of your life, especially from the past and face them honestly in order to clear them away otherwise they will control your life. You will breakthrough the inner-fears that have held you back in the past because your path is to transform and heal not only your own life, but the lives of others. Through your own experience, you understand the psychological suffering you see in others, and you will be called upon to help them through spiritual, mental or psychological understanding