MIN'S LIGHT & SOUND

©2004 Daniel Joseph Min All rights are free

Mín's Free Press

Continental Divide, CO

Min's Google-archived digital edition April 21, 2003. First printed edition published by MFP on July 1, 2004.

Contents

Ch 1 – Dark Side of the Moon	1
Ch 2 – Primaries and Secondaries	6
Ch 3 – Signs, Decans & Pentads	9
Ch 4 – Chart of a Genius	28
Ch 5 – Chromatic Transposition	36
Ch 6 – Going In Circles	43
Ch 7 – Center Of Creation	49
Ch 8 – By Jove!	59
Ch 9 – 13 Baktun	66

Chapter 1 Dark Side of the Moon

THE CHROMATIC IRIS & octave of the planetary zodiac are referred to the familiar spectrums of visible light and audible sound, respectively. Light & Sound bear witness to the diatonic and chromatic qualities of astrological forces from which the four elements of creation derive and manifest throughout the universe. As we humans see and hear, these forces are perceived in primary colors: Red, Yellow and Blue; secondary colors Orange, Green, Violet; and tertiary colors russet, citron and olive (composite Indigo), hence the diatonic "ROYGBIV" primary colors of light, i.e., Red-Orange-Yellow-Green-Blue-Indigo-Violet refraction dispersal of visible wavelengths — as through a prism, from about 700 nm just above infrared, down to about 400 nm which is just below ultraviolet. Color intensity or chroma is its degree of saturation -AND- departure from pure light, whose "color" is white; although white, and black, are not really colors by strict definition, since pure white is generally the appearance of all visible wavelengths, whereas pure black is the absence of the appearance of any visible wavelength.

As with light, the primary "colors" of audible sound are Red, Yellow and Blue, the three diatonic tones numbered 1-3-5, which are the root tone, major third and perfect fifth, which together form the C-major triad. The secondary colors Orange, Green, and Violet correspond to the root tone, minor third and natural sixth (note perfect sixth implies a major third but the minor third is dissonant), which form the D-minor sixth triad. The tertiary colors are formed by the interval of two chromatic tones, such as olive which is yellow-green of diminished saturation, which falls between the E and F, thus is E and F played together, E as the root tone, and F as the minor second, the epitome of dissonance like the theme from the movie "Jaws" which is exemplary of how this interval is used in music to build tension or conflict by the complex ratio of 11:12 (cf. Judas Iscariot and the ensign of Jupiter-inferior, the twelfth sign Pisces, archetypal "Hanged Man" of Tarot, his mystical musical niche succeeded by Matthias).

Thus there are seven diatonic colors in the iris: 1 Red, 2 Orange, 3 Yellow, 4 Green, 5 Blue, 6 Indigo, 7 Violet; therefore there are twelve chromatic colors in the iris, 1 Red, 2 Red-Orange, 3 Orange, 4 OrangeYellow, 5 Yellow, 6 Green, 7 Green-Blue, 8 Blue, 8 Blue-Indigo, 10 Indigo, 11 Indigo-Violet, 12 Violet. These are the 7 x 12 colors in the planetary zodiac having 7 x 12 corresponding tones.

The chart below illustrates the color/tone relationship in the zodiac with the planets and their signs. See how the C-major scale corresponds with the "ROYGBIV" colors, the C-major triad is consonant with Red, Yellow, & Blue, the D-minor sixth triad matches Orange, Green, & Violet:

For example, the *C*-major triad is dominated by the '*C*' with the major third '*E*' and perfect fifth '*G*' mixing their respective colors on full intensity. This color is dominated by '*C*' or Red, but the Yellow of '*E*' and Blue of '*G*' are charted as if mixed on full intensity. As such color/sound analyses are refined and expanded, dynamic colors and tones may be further accounted for such as tertiary colors which are of a lower intensity, on down to the intuitive level — which is just as well, since intuition is truly the lifeblood of imagination, while empirical observation and theoretical knowledge alone are only the beginning of such applied learning. Sooner or later this knowledge and experience must be integrated into ones cognizance and feeling of living, which clearly transcends mundane secular academia.

In all fairness to "RGB" advocates, the primary color of Green corresponds to the perfect fourth above Red, thus is Red-Green-Blue equal to 1-4-5, the very fundamentals of music, a convincing argument except that Green is made by Blue plus Yellow. Conversely, however, Cyan is made by Green plus Blue. When you look at the zodiac of these primary and secondary colors, you immediately see that Cyan and Yellow, with Green between them, oppose Magenta, and this is precisely the CYM color model of subtractive color. And furthermore, Green and Blue, with Cyan between them, is at opposition to Red, i.e. the additive RGB color model. The following color zodiacal diagram demonstrates this principle:

3

For the purpose of zodiacal delineation, the diatonic ROYGBIV primary-color model is the most natural color model of all, and is the one most familiar to all — just as it has been for many hundreds of millions of years and counting. It's the iris, rainbow, the zodiac of color, with seven primaries and five secondaries comparable to the classification & numbering of human ribs, human chakras, etc. (I've examined this human correspondence in modest detail in my 'Interlinear Apocalypse & Concise Commentary', published on the Google-archives & in print where available). The ROYGBIV color-model is perfectly natural, and corresponds to the C-Major (Ionian-ascending) scale, as the physical refraction of light forever bears witness.

The chart on the following page summarizes the relationship of the planets, and the zodiac, with tones and colors, and the 12 signs, & 10 planets of the major arcana.

Any single tone or combination of tones, signs, or colors, or major arcana trumps etc. results in the denoted mixture of the aforesaid; e.g., Gemini and Libra/D + F#/Orange + Green-Blue, is a major third with D as the root, or a diminished sixth below Gb, emphasizing the root tone, color, sign, trump, etc, as comparing the aspect of tension Libra to Gemini verses Gemini to Libra. Musical intervals help you to recognize respective astrological relationships, as with colors in contrast, or when mixed together. This forms the essence of the music of the spheres, the harmonic tension among and between the planets in their innate sidereal modes and synodic motions to Earth. See "Beginner's Reference" for more info.

Note that "lunaires" refers to the synodic aspects or phases of the planets to the Earth, or "lunars"; while the "solaires" refers to the innate sidereal orbits of the planets about the Sun, ergo "solars":

Before moving on to chapter 2, it should be noted that theories regarding energy and cosmology in general are numerous and often in conflict one with the next. This is why it is so important to see the actual results of plausible theories — and put their veracity to the test. Many theories show merit or repeatable demonstrability, promoting acceptance among the experts of world renown. The problem is that most of these experts share common agendas in that their motives are venal, or reinforced by repeated oversights compounding into daft sophistry as perpetuated in even the finest of university libraries. "A lie is not a lie when you are ordered (paid) to lie", to quote "Chemical Ali" who worked under the tyrrany of Saddam Hussein.

Conversely, an ancient maxim survives the test of time, as with proverbs, parables, and all providential admonishments. That which holds true for thousands of years is likely to be true. But that which is promoted as some "new truth" or "fact" for mere decades is more likely to be faulty; such theories must endure for millennia at least to be judged over the course of time to be good and reliable.

More often than not we find that worldly academia have promoted mistaken conclusions by their fellow gentiles, taking for granted the auspice of those who are misled in their collective arrogance and disdain for the Gods. These aren't accusatory assertions, but is observation of their own word & deed. *They* do not believe in God. And they are the first to admit it — even brag about it!

For example, consider the misguided notion that modern science is somehow "wiser" than the wisdom of the ages. Unscrupulous scientists and whole institutions disavow facts & truths universally held for thousands of years around the ancient and antediluvian world. Nothing new under the sun — the decline of civilization is reaching its zenith after the first holocaust and the elemental energies join in bringing devastation to a stiffnecked and adulterous people (to paraphrase Edgar Cayce reading 5750-001#5).

Only the teacher within can instruct you in the way of the light and sound. Mere men can only hope to inspire, lest they seek to mislead you even as they were misled.

Chapter 2 Primaries and Secondaries

CONTINUING WITH our analysis of the demonstrably zodiacal qualities of light & sound, Newton's experiments in light and color show — i.e., vs. "tell" — that light refracts primarily into Red or "least refrangible", Orange, Yellow, Green, Blue, Indigo & Violet, with gradients between them. Nature has demonstrated this for God knows how long, with rainbows of color appearing everywhere you look in nature.

To wit, "nor are there only rays proper and particular to the more eminent colors/all their intermediate gradations" To paraphrase "two sorts of colors...original...the other compounded of these...original or primary colors [ROYGBIV] and two, an indefinite variety of intermediate gradations"—ibidem from Isaac Newton's first paper on Light & Color

Newton shows that "one sort of rays hath been well parted from those of other kinds, it hath afterwards obstinately retained its color notwithstanding my utmost endeavors to change it"; ergo any infinitesimal slice of the color pie retains its quote "species of color". Furthermore, Newton shows that any two or more colors in composite reveal the compounding of those colors, yet their composited mixture can again be separated into its integral color components; to paraphrase "rays severed exhibit the same colors which they did before they entered the composition" (of colors), as in modern color televisions or computer monitors where the "red" is in fact a slightly orangish-red, and "green" is slightly yellowish-green, with slightly indigoish-blue, no doubt in compensation. Practice oft-exceeds chalkboard theories, e.g., "additive" and "subtractive" color, since the human eye makes no distinction whatsoever as to where light & color originates before entering through its lens and pupil, but only sees a light that has reached the eye and is processed, and is finally interpreted by the brain as visible light/color from moment to moment, in realtime. Whether light is refracted or reflected the eye cares not. The brain cares very much as the brain interprets signals.

Judicial astrology holds that there are seven primary and five secondary colors visible to the naked eye, with very smooth — apparently infinite — gradations between them. The human iris is named for the goddess of the rainbow or the visible spectrum of light, as called the covenant, or bow.

The persistence and attenuation of signals after entering the human eye and brain processes ultimately decides what colors are seen by each human observer. It's the majority consensus among humans which confirms for us that "red is red" and "yellow is yellow". Some people experience forms of color blindness, and a host other vision abnormalities. And some persons might report seeing a shade that you see as gray as something that has distinctive color, or might report reading "black" printed text on a neutral paper as having distinctive colors or audible tones, or vice versa. This demonstrates that human brain functions are inte-

gral to how human eyes see and human ears hear light and sound. Theoreticians would like to keep these components totally separate, but in practice the human brain is more complex than their simpleton theories can account for or agree on.

Ultimately the human soul experiences the light and sound. Psyche is the scourge on the back of secular science! The soul of man is always an integral component of experience in the living human body. Ignore soul and you ignore life; ignore life, and you are no longer a scientist but you've abandoned logic and reason for superstition and ignorance.

While his observations on biblical prophecies are inexact, Newton's empirical observations and scientific deductions are impeccable, as I've abundantly quoted from this paper that was first published 1672, Philosophical Transactions, hereinbelow redacted for emphasis, brevity, justification. Newton's original color-wheel is copied hereinbelow:

- "6. The same colors in specie with these primary ones may be also produced by composition: for a mixture of yellow and blue makes green; of red and yellow makes orange; of orange and yellowish green makes yellow...colors not too far distant one from another, they by their mutual alloy compound that color...midway between them.... Orange and indigo produce not intermediate green, scarlet and green not intermediate yellow...."
- "7. But the most surprising and wonderful composition was that of whiteness....no one sort of rays which alone can exhibit this....to its composition are requisite all the aforesaid primary colors mixed in due proportion..."
- "8....whiteness is the usual color of light; for light is an aggregate of rays indued with all sorts of colors.... but if any one predominate must incline to that color as in the blue flame of brimstone....yellow flame of candle and the various colors of the fixed stars."

- "9...rays constituting incident light, those which differ in color proportionally differ in refrangibility..."
- "10...colors of the rainbow..drops which refract the rays"
- "11....disposed more or less to reflect or transmit color.
- "12...transparent vessels, tilled the one with a red, the other with blue liquor...if one transmitted only red and the other only blue, no rays could pass through both."
- "13...natural bodies reflect one sort of light in greater plenty than another...any body may be made to appear any color..."—ibid
- ref. http://iweb.tntech.edu/chem281-tf/newton_colors.htm

The correlation of the visible light spectrum and audible sound with the planetary zodiac is fundamentally diatonic and chromatic, i.e. seven by twelve, sidereal and synodic. Within these broad and fundamental relationships are more complex dynamics of light and sound, just as planets move sidereally and synodically, with reference to the Sun and the Earth respectively. The zodiac begins its subdivision with the bisection of the 360-degree caelestial firmament, with Libra beginning the caelestial hemisphere of evening, and Aries commencing the caelestial hemisphere of morning.

The two celestial hemispheres are bisected into quadrants, with Capricorn beginning the center of caelestial evening, and Cancer commencing at the center of caelestial morning. The caelestial quadrants are each trisected forming three signs per quadrant. Each sign is trisected into decanates of ten sidereal degrees ecliptic longitude by one hundred and eighty degrees in sidereal latitude (ecliptic pole to pole). Each of these thirty-six decanates are bisected in- to pentades of five sidereal degrees longitude each. This means that there are three decanates and six pentades per zodiacal constellation on the Earth's celestial firmament.

The rudiments of this astrological delineation of the sky are unambiguously mathematical — the universal language of the cosmos. While the corporeal manifestations of numbers run the gamut from kindergarten maths to hyperdimensional physics, from counting sheep to ecstatic luminations, the astrological division of the zodiac is far from arbitrary, but resounds in nature, and resonates with human instinct. The ancients recognized the inherent mathematical quality of light & sound as the planetary zodiac clearly reflects.

In the chapter three, I've charted the relationships with visible colors & audible tones and the decanates/pentades within each sign of the zodiac. These principles, applied to planets on Earth's caelestial sphere are archetypal or universal in nature; whereas, the same principles applied to planets in Earth's terrestrial sphere — meridian houses of the horoscope — are temporal, and correspond to life in the body. Soul is universal while the body is terrestrial, and where the Gods congregate there is judicial astrology.

Chapter 3 Signs, Decans & Pentads

WITH THE ONE-to-one correspondence of colors and tones with the twelve signs of the planetary zodiac established (refer to Compleat Tarot Manual for detailed exposition w/ charts), the detailed charts at the end of this chapter match the colors and tones of the signs and their decanates according to the fixed sidereal modalities of each planet transposing therein thus physically correlating these subdivisions with the planets which empower their astrological characteristics.

More than a mnemonic, these show the actual associations of chromatic colors and tones under their planetary modalities. E.g., the inferior aspect of Mars empowers the qualities of Aries, which is a definitively synodic relationship of Mars to the Earth — all relative to Earth's sidereal relationship with the Sun. Signs or synodic aspects are chromatic, while the sidereal orbits of the planets are diatonic. Again this is covered in meticulous detail in my Compleat Tarot Manual.

The first or cardinal decan of each of the twelve celestial signs denotes the "creative" aspect of the planet who rules it relative to that planet's synodic aspect to the Sun. See? Similarly the second decanate denotes the "fixed" qualities of that aspect while the third or mutable decan denotes the changeable qualities of the same aspect. These are directly related to the universal or archetypal qualities of planets, much as the "constellation" (asterism) Orion inspires us to recount the classical myth associated with Orion the Hunter, or the deadly sting of Scorpio, whose heart "Ante-Aries" or Antares, is similar in apparent size and color to Mars, who rules Scorpio from his superior aspect to Earth via the Sun.

These are universal archetypes of the planets, inspiring us to recount the classical Greek mythos of the planets in our solar system. When we consider the variants of mythology in ancient history, as Babylonian, Egyptian, Mayan, et al more ancient and antediluvian cultures who are lost to antiquity, we find common denominators echoing across the ages and the continents. For example, Mars is always associated with war and combativeness, victory and self-preservation. Venus, by contrast, is forever associated with beauty and balance, as Jupiter is universally the "king" planet and God of fortune. Saturn is universally father time, the Scythe who reaps the harvest in due time. The prevailing threads of ancient myth underscore the common or universal qualities of the planets.

As a planet transits through one of the signs that it rules on the caelestial firmament, these are universal rulerships of that sphere. Contrarily, any planet in a sign it opposes is in its universal or archetypal detriment—hence the myth of the planet in contention with the other Gods & Goddesses. The decans within each sign reveal which quality of aspects that its ruling planet is coloring any planet found therein under that dispositing planet. In other words, a

planet who rules the sign of the zodiac disposes, or inclines visiting planets therein to its prevailing synodic aspect to the Sun. E.g., a planet in Scorpio is under the influence of Mars in superior aspect to the Sun, which is necessarily "sustenant" in its first decan, "changeable" second decan and "creative" third decan, meaning that the first decan of Scorpio is the cardinal decan of Mars in superior aspect to the Sun. These relationships within elemental triplicities and qualitative quadruplicities to the decans are covered in later chapters. Just remember, synodic aspects define influences for decans through the great circle of the zodiac under ruling planets.

Astronomy & Astrology inspires all of our mythic archetypes. Recognizing how the diatonic and chromatic colors and tones correlate with the caelestial zodiac is tantamount to under-standing the archetypical myths associated with the planets and whether they are receding or closing by radial velocity. These associations are innate and inextricable, just as the relationship between the sidereal and synodic orbits of the planets reveal their astrological interaction in the zodiac

How planets interact with the universal sphere of the Earth is hereinabove summarized. How these same planets interact in the houses of Earth's terrestrial sphere are similar, in that the sidereal/diatonic qualities with synodic/chromatic aspects to the Earth are clearly defined: as planetary Gods with sidereal modalities & synodic ensigns. These modes and signs are universal on Earth's caelestial firmament just as spirit is universal. The same modes and signs are elemental in Earth's terrestrial sphere of experience. The human body is temporal and soul is eternal in the fallen nature of man; as the bible calls "son of man". The "Son of God" refers to the eternal body and soul of God reunited, perfected in the trinity. In this sense, the God-Man is universal, and lives in the incorruptible body of Christ called the Resurrection.

This is very important, since we must differentiate between mans rebellious corruption, and mans harmony with S. Spirit in order to discern the qualities and portents of the stars. The incorruptible man lives in harmony over creation, while the corruptible man dies by his extent of discord hereunder. The incorruptible man rules slightly above the stars, while the corruptible man is overruled under the stars. With this in mind, the following charts include colors and tones with corresponding decanates and pentades of the planetary signs according to the sidereal modalities of the planets therein.

Blending lesser colors & tones of decans with dominant colors of their sign (e.g. Aries is RED) is simple; as the first pentad of the first decan of Aries gradually adds its reddish highlights, thereafter the second pen- tad gradually subtracts it. Thus the beginning of each decan is simply the color of the sign, as in this case, Aries. The second decan gradually subtracts its lesser yellow from the dominant Red until reaching the second pentad therein, at which point the same tint of yellow is gradually added back in — which again leaves us with Red at the end of the second decan. At this point, the third decan begins adding a tint of blue-indigo to

the default Red color of Aries. This does not effect Aries' color at all but only pertains to its decans & pentads. Finally, the second pentad of the third decan of Aries gradually subtracts the (previously added) blue-indigo.

The same holds true for colors, tones and modes of the planets as they are transposed across the twelve signs, and within each sign's decans and pentads. Pentads add or subtract each decan's softer tones and modes within the sign to its fundamental or tonic tonality, as with Aries which is always C. Hence the first pentad of the first decan of Aries highlights the Arian C with a 'c' on the octave, emphasizing the fundamental Arian tonic by a gradual increase in volume of the high 'c' octave, until reaching the second pentad. From there, the high 'c' is gradually softened, until barely audible before reaching the start of the second decan, at which point only the tonic C is played. Entering this second decan gradually adds a negative 'e' or inversion below the C, until the second pentad therein after which the 'e' is gradually softened until the third decan — which brings us again back to the C. Now begin to add 'a flat' soft- ly above the tonic C until the last or sixth pentad of Aries, at which point this augmented fifth above the C reaches its greatest prominence, and the volume of the 'a flat' is on par with the C albeit the tonic for any sign must always be kept in the forefront of its theme. That's easy to do with a major third, like 'e' above C, which is happy right where it is. Whereas an augmented fifth sound in conflict with its tonic, and is unhappy where it is — as if begging for resolution to the fifth just below it or else to the octave above of the tonic.

These principles are readily demonstrated in all seven tones and colors of each mode as they transpose across the twelve signs of the zodiac. More on this later....

LEGEND

```
<--Caelestial
 ARIES
 DEVIL
 <--Tarot Synonym
 RED
 <--Color
 <--Tone
 С
 1st House
 <--Terrestrial
 Court of the King of Wands
 <--Tarot Synonym
 Aries - Aeolian
 <--Ensign/Mode
 MOON (Moon) - Ace of Wands
 <--Tarot/Planet/Pip
  STAR (Uranus) - Eight of Wands
 <--Tarot/Planet/Pip
 ΤT
 TV
 V
 VI <--Modal Order
VII
 TTT
 С
 ВЪ
 D
 Еb
 F
 G
 Ab <--Modal Tone
IVi
 Red
 0ra
 0Ye
 Gre
 B1u
 BIn <--Modal Color
Aqu
 Ari
 Gem
 Can
 Vir
 Sco
 Sag <--Modal Sign
Sat
 Moo
 Mer
 Ven
 Sun
 Mar
 Jup <--Modal Planet
 <--Modal Rulership
 R
 R
 R
 first decan/creative fire
 <--decan/triplicity
 aries/red/c
 <--sign/color/tone
 plus/minus
 <--pentad direction
vii
 iii
 vi <--modal order
 i
 ii
 iv
 v
 <sub>b</sub>h
 С
 ď
 eħ
 f
 ab <--modal tone
 g
ivi
 red
 ora
 oye
 gre
 b1u
 bin <--modal color
 ari
 can
 vir
 sco
 sag <--modal sign
agu
 gem
 jup <--modal planet
sat
 moo
 mer
 ven
 sun
 mar
 <--modal rulership
 r
 r
 r
 second decan/sustenant fire
 <--decan/triplicity
 leo/yellow/e
 <--sign/color/tone
 minus/plus
 <--pentad direction
 vii
 iii
 iv <--modal order
 vi
 ii
 v
 d
 <--modal tone
 Ъ
 С
 е
 gb
 g
 ind <--modal color
vio
 red
 ora
 ye1
 gb1
 b1u
pis
 ari
 1eo
 1ib
 sco
 cap <--modal sign
 gem
 sun <--modal planet
mar
 jup
 sat
 moo
 mer
 ven
 <--modal rulership
 f
 third decan/destructive fire
 <--decan/triplicity
 sagittarius/blue-indigo/ab
 <--sign/color/tone
 plus/minus
 <--pentad direction
 iii
 <--modal order
 ii
 iv
 vi
 vii
 bb
 h
 dЪ
 еb
 gb
 ab <--modal tone
 е
ivi
 vio
 ror
 oye
 ye1
 gb1
 bin <--modal color
 1ib
 sag <--modal sign
agu
 pis
 tau
 can
 1eo
mer
 ven
 sun
 mar
 jup
 sat
 moo <--modal planet
 <--modal rulership
 Р
 e
 d
 e
```

There is a need for added clarification regarding the "Key Signature Of The Gods" charts with decan/pentads before studying them in 4 parts...three signs apiece).

Recall what Ed Leedskalnin said about these so called "electrons" — that no such thing ever existed, save in the minds of those who're bitten rabid! That which we call the "electron" is in fact a "little magnet". You can argue this till you're blue in the face, but that won't change the fact that Leedskalnin proved this by building Coral Castle using the method of the ancient builders of the Great "Belt of Orion" Pyramids in the midst of Egypt—which were built circa 10,500 BC just as Edgar Cayce described in his many psychic readings:

"I have discovered the secrets of the pyramids, and have found out how the Egyptians and the ancient builders in Peru, Yucatan, and Asia, with only primitive tools, raised and set in place blocks of stone weighing many tons!"—Edward Leedskalnin (Latvia 1887-Miami 1951)

"Ed used no heavy machinery or any human help in carving and constructing his home, according to sworn affidavits dated 1955 from people who knew him. The statements, which cover a wall inside the small gift shop, were collected by a later owner of the property. Ed managed to carve out giant blocks of coral weighing up to 56,000 pounds and position them into what he named Rock Gate."—S. Shapiro, Tampa Tribune

*Ed Leedskalnin's MAGNETIC CURRENT:

http://groups.google.com/groups?selm=8800N8VQ37281.7281597222@anonymous.poster

*Ed Leedskalnin's BOOK IN EVERY HOME:

http://groups.google.com/groups?selm=4GJHYS2W37281.7235763889@anonymous.poster

See also...

\EdgarCayce\readings\0384-001#38:

"...there came the periods when peace was made, so that the priest with the activities returned to the Egyptian land proper, and there began the buildings of the pyramids, the rebuilding and re- enacting of the temple worship, and the laying out of and the building of the sphinx - and the opening of the Nile and the other canals..."

\EdgarCayce\readings\5748-006#7:

- "(Q) What was the date of the actual beginning and ending of the construction of the Great Pyramid?
- (A) Was one hundred years in construction. Begun and completed in the period of Araaraart's time, with Hermes and Ra.

- (Q) What was the date B.C. of that period?
- (A) 10,490 to 10,390 before the Prince entered into Egypt..."

\EdgarCayce\readings\5748-006#1:

"Much has been written respecting that represented in the Great Pyramid, and the record that may be read by those who would seek to know more concerning the relationships that have existed, that may exist, that do exist, between those of the Creative Forces that are manifest in the material world. As indicated, there were periods when a much closer relationship existed, or rather should it be said, there was a much better understanding OF the relationship that EXISTS between the creature and the Creator."

Continuing...

- "(Q) How was this particular Great Pyramid of Gizeh built?
- (A) By the use of those forces in nature as make for iron to swim. Stone floats in the air in the same manner. This will be discovered in '58..."

[Min's note: Iron oxide naturally "swims" in water]

- "(Q) What is the significance of the empty sarcophagus?
- (A) That there will be no more death. Don't misunderstand or misinterpret! but the INTERPRETATION of death will be made plain.
- (Q) If the Armageddon is foretold in the Great Pyramid, please give a description of it and the date of its beginning and ending.
- (A) Not in what is left there. It will be as a thousand years, with the fighting in the air, and as has been between those returning to and those leaving the earth."

There are surely 100s of other equally pertinent quotes which could be cited from Leedskalnin and Cayce regards the forces of nature, and the building of the Pyramids, Coral Castle, and the principles which permitted their construction using methods lost to the Neo-Babylonians; but the above quotes serve to inspire those interested in facts — not fiction — to study the words of Cayce and Leedskalnin very carefully, and recognize that the methods for building these very ancient and latter-day marvels of architecture and purpose are proven fact by their very existence... "show me, don't tell me". See?

Keeping this in mind, the so-called "electro" magnetic spectrum manifests from =>zero Hz up to =>infinity Hz.

The infinitesimal audible and visible portion of the universal energy spectrum bears witness to its basis. Realize that the universal precepts of Astrology are fundamental to all of creation throughout the cosmos: from wavelengths crossing galaxies per cycle down to supercosmic wavelengths approaching infinity! And so music is the no. one best teaching tool in the world to assist students and teachers of any subject learn about the demonstrably Astrological rudiments of all energy and its manifestations across life's spectrum; hence Music of the Spheres, 7×12 , i.e. Eighty-Four radiant Key Signatures of the Gods—of all existence. This requires participation on the part of the human who studies Light & Sound and the behavior of energy.

The following pages chart the Key Signatures Of The Gods by Signs, Decans & Pentads:

Aries - Aeolian MOON (Moon) - Ace of Wands STAR (Uranus) - Eight of Wands

first decan/creative fire aries/red/c

plus/minus vii ii iii iν νi hh C Ч eb f ah ivi red ora ove gre blu bin agu ari gem can vir SCO sag sat moo mer ven sun mar jup r r r r

second decan/sustenant fire leo/vellow/e

minus/plus ٧ νi vii ii iii iν b C d e gb g a red vel gbl blu vio ora ind pis ari gem leo lib sco cap mer sun jup sat moo ven mar f

third decan/destructive fire sagittarius/blue-indigo/ab plus/minus ii iii iν νi vii i bb h db eb e gb ab bin ivi vio ror oye vel gbl tau can leo lib agu pis sag mer ven sun mar jup sat moo

Aries - Locrian MAGICIAN (Mercury) - Two of Wands HERMIT (Neptune) - Nine of Wands

d

e

ab

e

vii

e

first decan/creative fire aries/red/c plus/minus i ii iii νi iν bb C db eb f gb ivi red ror oye gre gbl bin agu ari tau can vir lib sag moo mer ven sun mar jup sat

second decan/sustenant fire leo/yellow/e minus/plus

r

νi vii i ii iii iν v bb f d e C g a gre ivi red ora vel blu ind leo vir aqu ari gem SCO cap ven jup sat moo mer sun mar d d е

third decan/destructive fire sagittarius/blue-indigo/ab

plus/minus iii vi vii ii i۷ ٧ gb b db ab d e а vel bin vio red ora gbl ind gem leo pis tau lib sag cap sun mar jup sat moo mer ven f f f f

Aries - Ionian EMPRESS (Venus) - Three of Wands FOOL (Pluton) - Ten of Wands TT TTT VTT T TV V VT C В D Ε F G Α 0ra Blu Vio Red Yel Gre Ind Pis Ari Gem Leo Vir Sco Cap Mer Ven Sun Mar Jup Sat Moo

> first decan/creative fire aries/red/c plus/minus

F

F

F

F

vii i ii iii iv νi v h C d e f g a vio red ora vel gre blu ind pis ari gem leo vir sco cap mer ven sun mar jup sat moo f f f f

second decan/sustenant fire leo/vellow/e minus/plus

νi vii i ii iii iν ٧ b db eb e gb ab vio oye yel gbl bin ind ror pis tau can leo lib sag cap sat moo mer ven sun mar qui e d

third decan/destructive fire sagittarius/blue-indigo/ab plus/minus

ii iii iv νi vii i V bb C db eb f g ab ivi blu hin red ror oye gre agu ari tau can vir SCO sag sun mar jup sat moo mer ven f f r

	Aries	- Doi	า	
SUN	(Sun) -	Four	of	Wands

first decan/creative fire aries/red/c plus/minus vii i 11 111 i۷ νi ٧ bb C d eb f a g ivi red ora oye gre blu ind agu ari gem can vir sco cap ven sun mar jup sat moo mer

second decan/sustenant fire leo/yellow/e minus/plus

е

d

e

iν ٧ ٧i vii i ii iii b db d e gb a g yel blu vio ror ora gbl ind pis tau gem leo lib SCO cap moo mer ven sun mar jup sat f r r

third decan/destructive fire sagittarius/blue-indigo/ab plus/minus

ii iii iν ٧i vii bb b db eb f gb ab gbl ivi vio ror oye gre bin aqu pis tau can vir lib sag sat mar jup moo mer ven sun r r r r

Aries - Phrygian TOWER (Mars) - Five of Wands

first decan/creative fire
 aries/red/c
 plus/minus

vii i iii νi ii i۷ ٧ bb C db eb f g ab ivi red oye blu bin ror gre agu ari tau can vir SCO sag sun mar jup sat moo mer ven f r f

second decan/sustenant fire leo/yellow/e minus/plus

٧ νi vii i ii iii iν b C d е a g vio red ora vel gre blu ind ari leo vir SCO cap pis gem mer ven sun mar jup sat moo f f f f

third decan/destructive fire sagittarius/blue-indigo/ab

plus/minus iii i۷ ٧i vii ii b db eb e gb ab vio ror oye yel gbl bin ind pis tau can lib sag cap leo mer ven sun mar jup sat moo е d d

Aries - Lydian EMPEROR (Jupiter) - Six of Wands

first decan/creative fire aries/red/c plus/minus i ii iii iv v c d e gb g

vii νi b gb g a red vel vio ora gbl blu ind pis ari gem leo lib SC0 cap mar jup sat moo mer ven sun f

second decan/sustenant fire leo/yellow/e

minus/plus iv νi vii iі iii V i bb b db eb e gb ab ivi vio ror oye yel gbl agu pis tau leo lib can sag mer ven sun mar jup sat moo d e е e

third decan/destructive fire sagittarius/blue-indigo/ab plus/minus

ii iii iν V ٧i vii i hh C d eb f g ah gre ivi red ora oye blu bin SC0 aqu ari gem can vir sag sat moo mer ven sun mar aui r r r r

Aries - Mixolydian JUDGMENT (Saturn) - Seven of Wands

first decan/creative fire
 aries/red/c
 plus/minus

vii i ii iii iv V νi bb d e f C a ivi red ora yel gre blu ind agu ari gem leo vir SCO cap jup sat moo mer ven sun mar d d d e

```
second decan/sustenant fire
 leo/yellow/e
 minus/plus
 νi
 iν
 ٧
 vii
 i
 ii
 iii
 b
 db
 d
 e
 gb
 ab
 а
 yel
vio
 ror
 ora
 gbl
 bin
 ind
 gem
pis
 tau
 leo
 lib
 sag
 cap
 sat
 moo
 ven
sun
 mar
 jup
 mer
 f
 f
 f
 f
 third decan/destructive fire
 sagittarius/blue-indigo/ab
 plus/minus
 ii
 iii
 iν
 νi
 vii
 i
 V
 hh
 C
 dh
 eh
 f
 gb
 ah
ivi
 red
 ror
 gbl
 bin
 ove
 gre
agu
 ari
 tau
 can
 vir
 lib
 sag
moo
 mer
 ven
 sun
 mar
 jup
 sat
 r
 Taurus - Aeolian
  MOON (Moon) - Ace of Pentacles
STAR (Uranus) - Eight of Pentacles
 first decan/sustenant earth
 taurus/red-orange/db
 minus/plus
vii
 i
 ii
 iii
 iν
 νi
h
 dh
 eh
 е
 gb
 ab
 a
vio
 ror
 ove
 vel
 gbl
 bin
 ind
pis
 tau
 can
 leo
 lib
 sag
 cap
sat
 moo
 mer
 ven
 sun
 mar
 jup
 e
 d
 d
  second decan/destructive earth
 virgo/green/f
 plus/minus
 iv
 vii
 iii
 v
 νi
 i
 ii
 bb
 C
 db
 eb
 f
 ab
 g
ivi
 blu
 bin
 red
 ror
 oye
 gre
agu
 ari
 tau
 can
 vir
 sco
 sag
sun
 mar
 jup
 sat
 moo
 mer
 ven
 f
 f
 r
 third decan/creative earth
 capricorn/indigo/a
 minus/plus
 ii
 iii
 iν
 V
 νi
 vii
 i
 h
 f
 C
 Ч
 e
 a
 g
vio
 red
 ora
 yel
 gre
 blu
 ind
pis
 ari
 gem
 leo
 vir
 SCO
 cap
```

mar

sun

mer

f

ven

f

sat

jup

f

moo

f

d

d

d

e

```
Taurus - Locrian
MAGICIAN (Mercury) - Two of Pentacles
HERMIT (Neptune) - Nine of Pentacles
 first decan/sustenant earth
 taurus/red-orange/db
 minus/plus
vii
 i
 ii
 iii
 iν
 ٧
 νi
 b
 db
 d
 gb
 Р
 а
vio
 ror
 ora
 vel
 gbl
 blu
 ind
pis
 tau
 gem
 leo
 lib
 sco
 cap
moo
 mer
 ven
 sun
 mar
 jup
 sat
 r
 f
  second decan/destructive earth
 virgo/green/f
 plus/minus
 iν
 vii
 ii
 iii
 v
 νi
 i
 bb
 b
 eb
 db
 f
 gb
 ab
ivi
 vio
 ror
 ove
 gre
 gbl
 bin
agu
 pis
 tau
 vir
 lib
 sag
 can
mar
 jup
 sat
 moo
 mer
 ven
 sun
 r
 r
 r
 r
 third decan/creative earth
 capricorn/indigo/a
 minus/plus
 ii
 iii
 i
 iν
 νi
 vii
 bb
 C
 d
 eb
 g
 a
ivi
 red
 blu
 ind
 ora
 oye
 gre
agu
 ari
 gem
 can
 vir
 SCO
 cap
 mer
ven
 sun
 mar
 jup
 sat
 moo
 e
 e
 d
 Taurus - Ionian
EMPRESS (Venus) - Three of Pentacles
 FOOL (Pluton) - Ten of Pentacles
 first decan/sustenant earth
 taurus/red-orange/db
 minus/plus
 νi
 vii
 i
 ii
 iii
 iν
 bb
 C
 db
 eb
 f
 gb
 ab
 gbl
ivi
 red
 ror
 ove
 gre
 bin
agu
 ari
 tau
 can
 vir
 lib
 sag
moo
 mer
 ven
 sun
 mar
 jup
 sat
 r
  second decan/destructive earth
 virgo/green/f
 plus/minus
 iν
 vii
 ii
 iii
 ٧
 ٧i
 i
 bb
 C
 d
 e
 f
 g
 а
ivi
 red
 yel
 blu
 ind
 ora
 gre
 leo
 vir
agu
 ari
 gem
 SCO
 cap
 moo
 mer
 ven
 sun
 mar
jup
 sat
```

third decan/creative earth capricorn/indigo/a minus/plus									
		111 1	11u5/p	Lus					
ii	iii	iv	V	νi	vii	i			
b	db	d	e	gb	ab	a			
vio	ror	ora	yel	gĎl	bin	ind			
pis	tau	gem	leo	lib	sag	сар			
sun	mar	jup	sat	moo	mer	ven			
	f	f	f		f				

Taurus - Dorian SUN (Sun) - Four of Pentacles

first decan/sustenant earth taurus/red-orange/db minus/plus

νi vii i ii iii iν ٧ hh h dh eb e gb ab ivi vio ror ove vel gbl bin agu pis tau can leo lib sag mer ven sun mar jup sat moo e e d e

second decan/destructive earth virgo/green/f

plus/minus iν νi vii ii iii V i bb C eb f g ab ivi red ora oye gre blu bin agu ari gem can vir sco sag sat moo mer ven sun mar jup r r r r

third decan/creative earth capricorn/indigo/a

minus/plus ii iii iν ٧ νi vii i h C gb а e g yel vio red ora gbl blu ind lib pis ari gem leo sco cap jup sat moo mer ven sun f

Taurus - Phrygian TOWER (Mars) - Five of Pentacles

first decan/sustenant earth taurus/red-orange/db minus/plus vii i ii iii iν V νi b db d e gb ab a vio ror ora yel gbl bin ind pis tau gem leo lib sag cap sun mar jup sat moo mer ven

f

f

f

f

second decan/destructive earth virgo/green/f

plus/minus i٧ ii iii ٧i vii bb eb f C db gb ab ivi red ror oye gre gbl bin aqu ari vir lib tau can sag jup moo mer ven sun mar sat r

ii iii i iν ٧ ٧i vii hh C d e f g а ivi red ora gre blu ind vel agu ari gem leo vir sco cap jup sat moo mer ven sun mar d d e

Taurus - Lydian EMPEROR (Jupiter) - Six of Pentacles

first decan/sustenant earth taurus/red-orange/db minus/plus

νi vii ii iii iν v bb C db eb f g ab ivi red ror oye gre blu agu ari tau can vir sco sag sun mar jup sat moo mer ven f f r

second decan/destructive earth virgo/green/f

plus/minus iν ٧ νi vii i ii iii f b C e g a yel gre vio red ora blu ind pis SC0 ari gem leo vir cap mer ven sun mar jup sat moo f f f

ii iii iν vii i V νi b db eb е gb ab а vio ror oye yel gbl bin ind pis tau can leo lib sag cap sat moo mer ven sun mar jup d d е

Taurus - Mixolydian JUDGMENT (Saturn) - Seven of Pentacles

first decan/sustenant earth taurus/red-orange/db minus/plus νi vii 11 111 iν gb bb h db eb f ab ivi vio ror ove gre gbl bin agu pis tau can vir lib sag mar jup sat moo mer ven sun

second decan/destructive earth virgo/green/f

r

r

r

r

plus/minus iν ٧ νi vii ii iii bb C d eb f g a ivi red ora ove gre blu ind ari gem can vir SCO cap agu ven sun sat moo mer mar jup e e d

ii iii iv i v νi vii b db d e gb a vio ror ora yel gbl blu ind leo lib pis tau gem SCO cap moo mer ven sun mar jup sat f r r

Gemini - Aeolian MOON (Moon) - Ace of Swords STAR (Uranus) - Eight of Swords

first decan/destructive air gemini/orange/d

plus/minus ٧i vii ii iii iν ٧ bb f C d e g а ivi red vel gre blu ind ora leo aqu ari gem vir SCO cap jup sat moo mer ven sun mar d d d e

second decan/creative air libra/green-blue/gb

minus/plus iν νi vii i ii iii b db d e gb ab a bin ind vio ror ora yel gbl pis tau gem leo lib sag cap sun mar jup sat moo mer ven f f f f

third decan/sustenant air aquarius/indigo-violet/bb

plus/minus iii vii i ii iν νi bb db eb C gb ab ivi red ror oye gre gbl bin agu ari vir tau can lib sag mar moo ven sun jup sat r

Gemini - Locrian MAGICIAN (Mercury) - Two of Swords HERMIT (Neptune) - Nine of Swords

first decan/destructive air gemini/orange/d plus/minus

vii ii iii νi iν bb eb f C d g ab ivi red ove gre blu bin ora agu ari vir sco sag gem can sat moo mer ven sun mar jup r r r r

second decan/creative air libra/green-blue/gb

minus/plus vii iii iν ٧ νi ii gb b C e g a vio red vel gbl blu ind ora pis ari gem leo lib SCO cap mer sun mar jup sat moo ven f

third decan/sustenant air aquarius/indigo-violet/bb

plus/minus i ii iii vii iν νi bb b db eb е gb ab ivi vio ror yel bin oye gbl agu pis tau can leo lib sag mer ven sun mar jup sat moo d е e e

Gemini - Ionian EMPRESS (Venus) - Three of Swords FOOL (Pluton) - Ten of Swords

first decan/destructive air
 gemini/orange/d
 plus/minus

vii iii νi ii iν v b db d e gb а ror yel gbl blu vio ora ind gem leo lib pis tau SCO cap moo mer ven sun mar jup sat r f r

jup

mar

moo

mer

ven

r

sun

sat

		bra/g	reen-	blue/	e air gb		Gemini - Phrygian
			nus/p				TOWER (Mars) - Five of Swords
iii	i۷	۷	٧i	vii	i	ii	finat dana (danta cation air
bb	b	db	eb	f	gb	ab	first decan/destructive air
ivi	vio pis	ror	oye can	gre	gbl lib	bin	gemini/orange/d plus/minus
aqu mar	'.	tau sat	moo	vir mer	ven	sag sun	ptus/minus vi vii i ii iii iv v
IIIaI	jup r	Sat	r	r	r	Suii	bb c d eb f g a
	'		'	,	'		ivi red ora ove gre blu ind
	third	deca	n/sus	tenan	t air		aqu ari gem can vir sco cap
					et/bb		ven sun mar jup sat moo mer
			us/mi				e e d
i	ii	iii	iv	V	νi	vii	
bb	C	d	eb	f	g	a	second decan/creative air
ivi	red	ora	oye	gre	blu	ind	libra/green-blue/gb
aqu	ari	gem	can	vir	SCO	сар	minus/plus
ven	sun	mar	jup	sat	moo	mer	iv v vi vii i ii iii
	е		e		d		b db d e gb g a
							vio ror ora yel gbl blu ind
		Comin	ıi - D				pis tau gem leo lib sco cap
					Sword	l c	moo mer ven sun mar jup sat r f r
	30N (Juii)	- F0u	11 01	3WUT U	15	1 1 1
f					ve ai	r	third decan/sustenant air
			i/ora				aquarius/indigo-violet/bb
			us/mi				plus/minus
٧i	vii	i	ii	iii	i۷	٧	i ii iii iv v vi vii
b vio	C	d	e	f	g	a ind	bb b db eb f gb ab ivi vio ror oye gre gbl bin
pis	red ari	ora gem	yel leo	gre vir	blu sco	cap	ivi vio ror oye gre gbl bin aqu pis tau can vir lib sag
mer	ven	sun	mar	jup	sat	moo	mar jup sat moo mer ven sun
f	f	Jun	mai	f	340	f	r r r
		ماد اد	/				
			reen-		e air		Gemini - Lydian
			nus/p		gu		EMPEROR (Jupiter) - Six of Swords
iv	٧	٧i	vii	i	ii	iii	Ellickok (Supiter) - SIX OF Swords
b	db	eb	e	gb	ab	a	first decan/destructive air
vio	ror	oye	yel	gbl	bin	ind	gemini/orange/d
pis	tau	can	leo	lib	sag	сар	plus/minus
sat	moo	mer	ven	sun	mar	jup	vi vii i ii iii iv v
	e			d		ď	b db d e gb ab a
							vio ror ora yel gbl bin ind
					ıt air		pis tau gem leo lib sag cap
	aquar				et/bb)	sun mar jup sat moo mer ven
_			us/mi				f f f
i	ii	111	i۷	٧	٧i	vii	
bb	C	db	eb	f	g	ab	second decan/creative air
ivi	red	ror	oye	gre	blu	bin	libra/green-blue/gb
aqu sun	ari mar	tau	can	vir moo	SCO mar	sag	minus/plus iii iv v vi vii i ii
f	ıllar r	jup	sat f	IIIOO	mer	ven	bb c db eb f gb ab
1	'		'				ivi red ror oye gre gbl bin
							aqu ari tau can vir lib sag
							mon mer ven eun mar iun eat

mer

f

ven

f

mar

sun

jup

f[°]

sat

moo

f

8							Si
		deca ius/i pl		-viol			
i	ii	iii	iv	V	νi	vii	
bb	C	d	e	f	g	a	
ivi	red	ora	yel	gre	blu	ind	
aqu	ari	gem	leo	vir	SCO	cap	
jup	sat	moo	mer	ven	sun	mar	
	d		d			е	
		emini				_	
JUDG	MENI	(Satu	rn) -	Seve	n of	Sword	IS
f	irst	decan	/dest	ructi	ve ai	r	
		gemin	i/ora	nge/d			
			us/mi				
νi	vii	i	ii	iii	iv	V	
b	С.	d	e_	gb	g	.а	
vio	red	ora	yel	gbl	blu	ind	
pis	ari	gem	leo	lib	sco	cap	
mar	jup	sat	moo	mer	ven f	sun	
					ı		
	secon	d dec	an/cr	eativ	e air		
	li	bra/g			gb		
		тi	nus/p				
iii	iv	٧	νi	vii	i	ii	
bb	b	db	eb	е	gb	ab	
ivi	vio	ror	oye	yel	gbl	bin	
aqu	pis	tau	can	leo	lib	sag	
mer	ven	sun	mar	jup	sat	moo	
е	е		d		е		

third decan/sustenant air aquarius/indigo-violet/bb plus/minus i ii vii iii iv νi bb d f ab C eb g ivi red ror oye gre blu bin aqu ari gem can vir SC0 sag sat moo mer ven sun mar jup r r r r

Cancer - Aeolian MOON (Moon) - Ace of Cups STAR (Uranus) - Eight of Cups

first decan/creative water

cancer/orange-yellow/eb minus/plus νi ٧ vii ii iii iν bb b db ab eb f gb ivi vio ror oye gre gbl bin aqu pis tau can vir lib sag mar sat mer ven sun jup moo r r r r

S	econd	scor	n/sus pio/b	lue/g		er
iii	iv	pl v	us/mi vi	nus vii	i	ii
bb	c	d	eb	f	g	a
ivi	red	ora	oye	gre	blu	ind
aqu	ari	gem	can	vir	sco	cap
ven	sun	mar	jup	sat	moo	mer
	е		е		d	
th	ird d	ecan/	destr	uctiv	e wat	er
			s/vio			
i	ii	111	nus/p iv	Lus V	vi	vii
b	db	d	e	gb	g	a
vio	ror	ora	vel	gbl	blu	ind
pis	tau	gem	leo	lib	SCO	сар
moo	mer	ven	sun	mar	jup	sat
			r	f		r
мас	TCTAN	Cance	r - L	ocria	n	C
HER	SICIAN MIT ((nei Nentu	cury)	- IW	0 01	uns
IILIN		мерси	110)	WIIIC	01 C	ирз
	first					r
	canc		ange- nus/p		w/eb	
νi	vii				iv	V
vi b	vii db	i	ii	iii	i v ab	v a
b	db	i eb	ii e	iii gb	ab	a
b vio		i	ii	iii		
b	db ror	i eb oye	ii [°] e yel	iii gb gbl	ab bin	a ind
b vio pis	db ror tau	i eb oye can	ii e yel leo	iii gb gbl lib	ab bin sag	a ind cap
b vio pis sat	db ror tau moo	i eb oye can mer	ii e yel leo	iii gb gbl lib sun d	ab bin sag mar	a ind cap jup d
b vio pis sat	db ror tau moo e	i eb oye can mer deca scor	ii e yel leo ven n/sus pio/b	iii gb gbl lib sun d tenan lue/g	ab bin sag mar t wat	a ind cap jup d
b vio pis sat	db ror tau moo e	i eb oye can mer deca scor pl	ii e yel leo ven n/sus pio/b us/mi	iii gb gbl lib sun d tenan lue/g	ab bin sag mar t wat	a ind cap jup d
b vio pis sat s	db ror tau moo e econd	i eb oye can mer deca scor pl	ii e yel leo ven n/sus pio/b us/mi vi	iii gb gbl lib sun d tenan lue/g nus vii	ab bin sag mar t wat	a ind cap jup d er
b vio pis sat s	db ror tau moo e econd iv c	i eb oye can mer deca scor pl v db	ii e yel leo ven n/sus pio/b us/mi vi eb	iii gb gbl lib sun d tenan lue/g nus vii f	ab bin sag mar t wat i g	a ind cap jup d er
b vio pis sat S iii bb ivi	db ror tau moo e econd iv c red	i eb oye can mer deca scor pl v db ror	ii e yel leo ven n/sus pio/b us/mi vi eb oye	iii gb gbl lib sun d tenan lue/g nus vii f gre	ab bin sag mar t wat i g blu	a ind cap jup d er ii ab bin
b vio pis sat s iii bb ivi aqu	db ror tau moo e econd iv c red ari	i eb oye can mer deca scor pl v db ror tau	ii e yel leo ven n/sus pio/b us/mi vi eb oye can	iii gb gbl lib sun d tenan lue/g nus vii f gre vir	ab bin sag mar t wat i g blu sco	a ind cap jup d er ii ab bin sag
b vio pis sat S iii bb ivi	db ror tau moo e econd iv c red	i eb oye can mer deca scor pl v db ror	ii e yel leo ven n/sus pio/b us/mi vi eb oye	iii gb gbl lib sun d tenan lue/g nus vii f gre	ab bin sag mar t wat i g blu	a ind cap jup d er ii ab bin
b vio pis sat s iii bb ivi aqu sun f	db ror tau moo e econd iv c red ari mar r	i eb oye can mer deca scor pl v db ror tau jup	ii e yel leo ven n/sus pio/b us/mi vi eb oye can sat f	iii gb gbl lib sun d tenan lue/g nus vii f gre vir moo	ab bin sag mar t wat i g blu sco mer	a ind cap jup d er ii ab bin sag ven
b vio pis sat s iii bb ivi aqu sun f	db ror tau moo e econd iv c red ari mar r	i eb oye can mer deca scor pl v db ror tau jup	ii e yel leo ven n/sus pio/b us/mi vi eb oye can sat f	iii gb gbl lib sun d tenan lue/g nus vii f gre vir moo uctiv	ab bin sag mar t wat i g blu sco mer	a ind cap jup d er ii ab bin sag ven
b vio pis sat s iii bb ivi aqu sun f	db ror tau moo e econd iv c red ari mar r	i eb oye can mer deca scor pl v db ror tau jup ecan/pisce	ii e yel leo ven n/sus pio/b us/mi vi eb oye can sat f	iii gb gbl lib sun d tenan lue/g nus vii f gre vir moo uctiv let/b	ab bin sag mar t wat i g blu sco mer	a ind cap jup d er ii ab bin sag ven
b vio pis sat s iii bb ivi aqu sun f	db ror tau moo e econd iv c red ari mar r	i eb oye can mer deca scor pl v db ror tau jup ecan/pisce	ii e yel leo ven n/sus pio/b us/mi vi eb oye can sat f destr s/vio	iii gb gbl lib sun d tenan lue/g nus vii f gre vir moo uctiv let/b	ab bin sag mar t wat i g blu sco mer	a ind cap jup d er ii ab bin sag ven
b vio pis sat sat sat sat sat stat sat sat sat s	db ror tau moo e econd iv c red ari mar r ird d	i eb oye can mer deca scor pl v db ror tau jup ecan/pisce mi iii d	ii e yel leo ven n/sus pio/b us/mi vi eb oye can sat f destrs/vio nus/p iv e	iii gb gbl lib sun d tenan lue/g nus vii f gre vir moo uctivlets v f	ab bin sag mar t wat i g blu sco mer e wat vi	a ind cap jup d er ii ab bin sag ven er vii a
b vio pis sat iii bb ivi aqu sun f th	db ror tau moo e econd iv c red ari mar r	i eb oye can mer deca scor pl v db ror tau jup ecan/pisce mi	ii e yel leo ven n/sus pio/bus/mi vi eb oye can sat f destrs/vionus/piv	iii gb gbl lib sun d tenan lue/g nus vii f gre vir moo uctiv let/blus v	ab bin sag mar t wat i g blu sco mer e wat	a ind cap jup d er ii ab bin sag ven er vii

Cancer - Ionian					t	nird d	pisce	s/vio	let/b		er		
	RESS OOL (i	ii	mi iii	nus/p iv	lus v	vi	vii
					•		b	db	d	e	gb	ab	а
					wate	r	vio	ror	ora	yel leo	gbl lib	bin	ind
	Canc		nus/p	yello lus	w/eb		pis sun	tau mar	gem jup	sat	moo	sag mer	cap ven
٧	νi	vii	i .	ii	iii	iv		f	f	f		f	
bb	C	d	eb	f	g blu	ab bin							
ivi agu	red ari	ora gem	oye can	gre vir	SCO	sag		(Cancer	- Ph	rvgia	ın	
sat	moo	mer	ven	sun	mar	jup		TOWER	(Mars) - F	ive o	f Cup	S
r		r			r	r		£ : +		n/ara	2+411	+ .	
S	econd	deca	n/sus	tenan	t wat	er			deca				ſ
_		scor	pio/b	lue/g		-			тi	nus/p	lus		
	4		us/mi				V	٧i	۷ii	i	ii	111	i۷
iii b	i v c	v d	vi e	vii gb	i g	ii a	bb ivi	b vio	db ror	eb oye	e vel	gb gbl	ab bin
vio	red	ora	yel	gre	blu	ind	aqu	pis	tau	can	leo	lib	sag
pis	ari	gem	leo	ľib	SC0	сар	mer	ven	sun	mar	jup	sat	moo
mar	jup	sat	moo	mer	ven f	sun	е	е		d		е	
					'			second	d deca	n/sus	tenan	ıt wat	er
th	ird d					er			scor	pio/b	lue/g		
				let/b	1		iii	iv		us/mi vi	nus vii	4	ii
vii	i	iii	nus/p iii	iv	٧	νi	bb	C	v d	e b	VII f	i g	ab
bb	b	db	eb	e	gb	ab	ivi	red	ora	oye	gre	blu	bin
ivi	vio	ror	oye	yel	gbl	bin	aqu	ari	gem	can	vir	SC0	sag
aqu	pis	tau	can	leo	lib	sag	sat	moo	mer	ven	sun	mar	jup
mer e	ven e	sun	mar d	jup	sat e	moo	r		r			r	r
							t	nird d					er
		Canca	~ D	arian				pisces/violet/b					
				orian ur of	Cups		i	ii	111	nus/p iv	V	νi	vii
		(/					В	C	D	E	Ğb	G	Α
	first					r	vio	red	ora	yel	gbl	blu	ind
	canc		ange- nus/p	yello	w/eb		Pis Mar	Ari Jup	Gem Sat	Leo Moo	Lib Mer	Sco Ven	Cap Sun
٧	νi	vii	iius/p	ii	iii	iv	nai	Jup	Jat	1100	Hei	F	Juli
bb	C	db	eb	f	gb	ab							
ivi	red	ror	oye	gre	gbl	bin			_				
aqu moo	ari mer	tau ven	can sun	vir	lib	sag	ЕМ	PEROR		r - L			unc
IIIOO	mer	r	Suii	mar	jup	sat	En	FERUK	(Jupi	ter)	- 31X	. 01 C	ups
			,						deca				r
S	econd			tenan lue/g		er		cano	er/or	ange- nus/p		w/eb	
			us/mi		1		V	vi	vii	i i	ii	iii	iv
iii	iv	ν.	νi	vii	i	ii	bb	C	d	eb	f	g	a
bb	C	d	e	f	g	a	ivi	red	ora	oye	gre	blu	ind
ivi agu	red ari	ora gem	yel leo	gre vir	blu sco	ind cap	aqu ven	ari sun	gem mar	can jup	vir sat	SCO MOO	cap mer
aqu jup	sat	moo	mer	ven	sun	mar	ven	e	maı	J u p e	sat	d	me i
7 ~ ~	d	5 0		d		e		~		-		-	

```
second decan/sustenant water
 scorpio/blue/g
 Leo - Aeolian
 plus/minus
 MOON (Moon) - Ace of Wands
iii
 iν
 ii
 STAR (Uranus) - Eight of Wands
 ٧
 νi
 vii
b
 db
 d
 e
 gb
 а
vio
 ror
 ora
 yel
 gbl
 blu
 ind
 lib
pis
 gem
 leo
 SCO
 cap
 tau
 ven
 mar
 jup
 sat
moo
 mer
 sun
 r
 f
 v
 νi
 vii
 b
 C
 d
  third decan/destructive water
 vio
 red
 ora
 pisces/violet/b
 pis
 ari
 gem
 minus/plus
 mar
 jup
 sat
vii
 i
 ii
 iii
 ٧i
 iν
 hh
 h
 dh
 eh
 f
 gb
 ah
ivi
 vio
 ror
 ove
 gbl
 bin
 gre
agu
 pis
 tau
 can
 vir
 lib
 sag
 jup
 sat
 moo
 mer
 ven
 sun
mar
 ii
 iii
 r
 r
 r
 r
 iν
 bb
 b
 db
 ivi
 vio
 ror
 Cancer - Mixolydian
 agu
 pis
 tau
JUDGMENT (Saturn) - Seven of Cups
 mer
 ven
 sun
 e
 e
 first decan/creative water
 cancer/orange-yellow/eb
 minus/plus
 νi
 vii
 ii
 iii
 iν
 v
 i
 bb
 vii
 C
 db
 eb
 f
 g
 ab
 i
 ii
 bb
ivi
 red
 ror
 oye
 gre
 blu
 ind
 C
 d
agu
 ari
 tau
 can
 vir
 ivi
 red
 ora
 sco
 sag
sun
 mar
 jup
 sat
 moo
 mer
 ven
 agu
 ari
 gem
 f
 f
 r
 sat
 moo
 mer
 r
 r
 second decan/sustenant water
 scorpio/blue/g
 plus/minus
iii
 iν
 νi
 vii
 i
 ii
h
 C
 d
 e
 f
 а
 g
 yel
 gre
vio
 red
 ora
 blu
 ind
 gem
 leo
 vir
pis
 ari
 SCO
 cap
mer
 ven
 sun
 mar
 jup
 sat
 moo
 f
 f
 f
 f
 νi
 vii
 ٧
  third decan/destructive water
 bb
 d
 C
 pisces/violet/b
 ivi
 red
 ora
 minus/plus
 aqu
 ari
 gem
 i
 ii
 iii
 νi
 vii
 iν
 jup
 sat
 moo
 b
 db
 eb
 e
 gb
 ab
 а
 d
 gbl
 bin
 ind
vio
 ror
 oye
 yel
pis
 tau
 can
 leo
 lib
 sag
 cap
sat
 moo
 mer
 ven
 sun
 mar
 jup
 d
 d
 e
 iii
 iν
 b
 db
 d
 vio
 red
 ora
```

first decan/sustenant fire leo/yellow/e plus/minus i iі iii iν gb е g а gbl vel blu ind leo lib sco cap moo mer ven sun f second decan/destructive fire sagittarius/blue-indigo/ab minus/plus i νi vii eb e gb ab ove yel gbl bin leo can lib sag mar qui sat d e third decan/creative fire aries/red/c plus/minus iii iν νi eb f ab g oye blu bin gre can vir SCO sag ven sun mar jup r r Leo - Locrian MAGICIAN (Mercury) - Two of Wands HERMIT (Neptune) - Nine of Wands first decan/sustenant fire leo/vellow/e plus/minus i ii iii iν f е g a gre yel blu ind vir sco leo cap mer ven sun mar d e second decan/destructive fire sagittarius/blue-indigo/ab minus/plus vii ii νi i e gb ab а yel gbl bin ind pis gem leo lib tau sag cap sun mar jup sat moo mer ven f f f f

	thir	d dec	an/cr	eativ	e fir	e			
aries/red/c									
plus/minus									
vii	i	ii	iii	iv	V	νi			
bb	C	db	eb	f	gb	ab			
ivi	red	ror	oye	gre	gbl	bin			
aqu	ari	tau	can	vir	lib	sag			
moo	mer	ven	sun	mar	jup	sat			
		r							

Leo - Ionian EMPRESS (Venus) - Three of Wands FOOL (Pluton) - Ten of Wands

first decan/sustenant fire leo/yellow/e plus/minus

iii iv ٧ ٧i vii i ii b db eb е gb ab a vio ror ove yel gbl bin ind ĺib tau can leo sag cap pis sat moo mer ven sun mar jup e d d

second decan/destructive fire
 sagittarius/blue-indigo/ab

minus/plus ii iii i iν νi vii bb C dh eb ab g ivi red ror oye blu bin gre agu ari tau can vir sco sag sun mar jup sat moo mer ven f r f

third decan/creative fire aries/red/c plus/minus

vii i ii iii iv ٧ νi b c e a g vio yel blu ind red ora gre pis ari gem leo vir sco cap mer ven sun mar jup sat moo f f f f

> Leo - Dorian SUN (Sun) - Four of Wands

first decan/sustenant fire
 leo/yellow/e
 plus/minus

i٧ νi vii i ii iii ٧ b db gb d e g a vio ror ora vel gbl blu ind leo lib pis gem SCO cap tau moo mer ven sun mar jup sat f r r

second decan/destructive fire
 sagittarius/blue-indigo/ab

minus/plus ii i iii iν ٧i vii bb db h eb gb ab ivi vio ror oye gre gbl bin aqu pis tau can vir lib sag mar sat mer ven jup moo sun r r r r

third decan/creative fire aries/red/c plus/minus

vii i ii iii νi i۷ ٧ hh C d eh f g а ivi red ora ove blu ind gre aqu ari gem can vir sco cap ven sun mar jup sat moo mer e e d

Leo - Phrygian TOWER (Mars) - Five of Wands

first decan/sustenant fire leo/yellow/e plus/minus

νi ii iii iν ٧ vii i b C d e f g a vio red ora yel gre blu ind ari leo vir sco pis gem cap mer ven sun mar jup sat moo f f f f

second decan/destructive fire
sagittarius/blue-indigo/ab

minus/plus iii iν v ٧i vii i ii h db eb gb ah а e vio yel ror ove gbl bin ind pis lib tau can leo sag cap sat moo mer ven sun mar aui е d d

third decan/creative fire aries/red/c plus/minus

vii i ii iii νi iν ٧ bb C db eb f g ab ivi red ror gre bin oye blu aqu ari tau can vir SCO sag sun mar jup sat moo mer ven f f r

vii

bb

ivi

aqu

jup

	Leo - Lyo	dian		
EMPEROR	(Jupiter) -	- Six	of	Wands
fire	docan/cuct	tonan	+ +	iro

first decan/sustenant fire leo/yellow/e plus/minus iν νi vii ii iii bb b db eb ρ gb ab yel ivi vio ror ove gbl bin sag aqu pis tau can leo lib mer ven sun mar sat moo jup е е d е

second decan/destructive fire sagittarius/blue-indigo/ab minus/plus

ii iii iν ٧i vii i hh C d eb f g ab ivi red ora ove gre blu bin gem can vir SCO sag agu ari sat moo sun mar mer ven jup r r r r

third decan/creative fire aries/red/c plus/minus

vii i iii iν ii V νi b C d e gb a vio red ora yel gbl blu ind lib pis ari gem leo sco cap mar jup sat moo mer ven sun f

Leo - Mixolydian JUDGMENT (Saturn) - Seven of Wands

first decan/sustenant fire leo/yellow/e

plus/minus ٧ νi vii ii iii iν b db d e gb ab а vel gbl bin ind vio ror ora pis tau gem leo lib sag cap sun mar jup sat moo mer ven f f f f

second decan/destructive fire sagittarius/blue-indigo/ab minus/plus

ii iii iv νi vii i bb db eb f gb ab C ivi red ror gbl bin oye gre agu ari tau can vir lib sag mer ven moo sun mar jup sat r

third decan/creative fire aries/red/c plus/minus i iii ii iν ٧ νi C d e а red ora yel gre blu ind ari gem leo vir

ven

d

SCO

sun

cap

mar

e

Virgo - Aeolian MOON (Moon) - Ace of Pentacles STAR (Uranus) - Eight of Pentacles

mer

d

moo

sat

d

first decan/destructive earth virgo/green/f

minus/plus vii iii iν ٧ νi ii bb C db eb g ab ivi red ror ove gre blu bin tau agu ari vir sco sag can sun mar qui sat moo mer ven f r f

second decan/creative earth capricorn/indigo/a

plus/minus ii i iii iν νi vii b d e C g a vio red yel blu ind ora gre pis ari gem leo vir SCO cap mer ven sun mar jup sat moo f f f f

third decan/sustenant earth taurus/red-orange/db

minus/plus vii i ii iii iν νi b db eb e gb ab а vio bin ind ror oye yel gbl pis tau can leo lib sag cap sat moo mer ven sun mar jup d d e

Virgo - Locrian MAGICIAN (Mercury) - Two of Pentacles HERMIT (Neptune) - Nine of Pentacles

first decan/destructive earth virgo/green/f

minus/plus νi ii iii iν vii ٧ bb b db eb f gb ab ivi vio ror oye gre gbl bin lib agu pis tau can vir sag mar mer ven jup sat moo sun r r r r

		d dec apric				th	Virgo - Dorian
			us/mi				SUN (Sun) - Four of Pentacles
ii	iii	iv	٧.	٧i	vii	i	
bb	С.	d	eb	f	g	.а	first decan/destructive earth
ivi	red	ora	oye	gre	blu	ind	virgo/green/f
aqu	ari	gem	can	vir	SCO moo	cap	minus/plus iv v vi vii i ii iii
ven	sun e	mar	jup	sat	moo d	mer	
	е		е		u		bb c d eb f g ab ivi red ora oye gre blu bin
+	hird	decan	/sust	enant	eart	h	agu ari gem can vir sco sag
		urus/					sat moo mer ven sun mar jup
			nus/p		,		r r r r
vii	i	ii	iii	iv	V	νi	
b	db	d	e	gb	g	а	second decan/creative earth
vio	ror	ora	yel	gbl	blu	ind	capricorn/indigo/a
pis	tau	gem	leo	lib	sco	сар	plus/minus
moo	mer	ven	sun	mar	jup	sat	ii iii iv v vi vii i
			r	f		r	b c d e gb g a
							vio red ora yel gbl blu ind
		\/					pis ari gem leo lib sco cap
EMDD	FCC /	Virg Venus	0 - 1	onian	D-		mar jup sat moo mer ven sun s
EMPK	.E33 (.DI (P	luton) - I \	illee 'an of	Pant	nicac aclac	S I
10	OL (I	Luton	<i>)</i> - '	en or	rent	actes	third decan/sustenant earth
fi	rst d	lecan/	destr	uctiv	e ear	th	taurus/red-orange/db
			o/gre				minus/plus
		mi	nus/p	lus			vi vii i ii iii iv v
iv	V	νi	vii	i	ii	iii	bb b db eb e gb ab
bb	C	d	e	f	g	a	ivi vio ror oye yel gbl bin
ivi	red	ora	yel	gre	blu	ind	aqu pis tau can leo lib sag
aqu	ari	gem	leo	vir	SCO	сар	mer ven sun mar jup sat moo
jup	sat	moo	mer	ven	sun	mar	e e d e
	d		d	d		е	
	SACON	ıd dec	an/cr	eativ	e ear	th	Virgo – Phrygian
		apric				CII	TOWER (Mars) - Five of Pentacles
			us/mi		, u		ronzik (hars)
ii	iii	i v	V	νi	vii	i	first decan/destructive earth
b	db	d	e	gb	ab	a	virgo/green/f
vio	ror	ora	yel	gbl	bin	ind	minus/plus
pis	tau	gem	leo	lib	sag	сар	iv v vi vii i ii iii
sun	mar	jup	sat	moo	mer	ven	bb c db eb f gb ab
	f	f	f		f		ivi red ror oye gre gbl bin
_	hind	decan	/ c.v.c.+	anan+	005+	h	aqu ari tau can vir lib sag
ι		uecan urus/				.11	moo mer ven sun mar jup sat r
	La		nus/p	_	7 UD		I
νi	vii	i	iii	iii	iv	٧	second decan/creative earth
bb	С	db	eb	f	gb	ab	capricorn/indigo/a
ivi	red	ror	oye	gre	gbl	bin	plus/minus
aqu	ari	tau	can	vir	ľib	sag	ii iii iv v vi vii i
moo	mer	ven	sun	mar	jup	sat	bb c d e f g a
		r					ivi red ora yel gre blu ind
							aqu ari gem leo vir sco cap
							jup sat moo mer ven sun mar
							d d e

third decan/sustenant earth										
taurus/red-orange/db										
minus/plus										
vii	i	ii	iii	iv	٧	νi				
b	db	d	e	gb	ab	a				
vio	ror	ora	yel	gbl	bin	ind				
pis	tau	gem	leo	lib	sag	cap				
sun	mar	jup	sat	moo	mer	ven				
	f	f	f		f					

Virgo - Lydian EMPEROR (Jupiter) - Six of Pentacles

first decan/destructive earth virgo/green/f minus/plus iν ٧ ٧i vii ii iii b C d e f a g vel vio red ora gre blu ind pis ari gem leo vir SCO cap jup mer ven sun mar sat moo f f f f

second decan/creative earth capricorn/indigo/a plus/minus

νi ii iii iν vii i ab b db eb e gb а vio ror oye yel gbl bin ind leo lib cap pis tau can sag sat moo mer ven sun mar jup d d e

third decan/sustenant earth taurus/red-orange/db

minus/plus ٧i vii i ii iii iν hh C dh eb ab g ivi red ror ove gre blu bin aqu ari tau can vir sco sag sun mar qui sat moo mer ven f r f

Virgo - Mixolydian JUDGMENT (Saturn) - Seven of Pentacles

first decan/destructive earth virgo/green/f minus/plus iν ٧ vii i ii iii bb C d eb f a ivi blu ind red ora oye gre agu ari gem can vir SCO cap ven sun mar jup sat moo mer d e e

second decan/creative earth capricorn/indigo/a plus/minus i iii iv v vi vii i db d e gb g a

ii b vio ror ora vel gbl blu ind pis gem leo lib SCO cap tau moo mer mar jup ven sun sat r f r

third decan/sustenant earth taurus/red-orange/db minus/plus

νi vii i ii iii iν hh h dh eh gb ah ivi vio gre gbl bin ror ove agu pis tau can vir lib sag mar jup sat moo mer ven sun r r r r

Libra - Aeolian MOON (Moon) - Ace of Swords STAR (Uranus) - Eight of Swords

first decan/creative air libra/green-blue/gb

plus/minus iii iν vi vii ii b db e gb ab a vio ror vel gbl bin ind ora pis tau gem leo lib sag cap sun moo ven mar jup sat mer f f f f

second decan/sustenant air aquarius/indigo-violet/bb minus/plus

i ii iii vii iν νi bb C db eb f gb ab ivi bin red ror oye gre gbl agu ari tau can vir lib sag moo mer ven sun mar jup sat r

third decan/destructive air gemini/orange/d plus/minus

νi vii i ii iii iν ٧ hh f C d e а g ivi red ora yel gre blu ind agu ari gem leo vir SCO cap jup sat moo mer ven sun mar d d d е

Libra - Locrian MAGICIAN (Mercury) - Two of Swords HERMIT (Neptune) - Nine of Swords							
<pre>first decan/creative air libra/green-blue/gb</pre>							
plus/minus							

iν ٧ ٧i vii i ii iii b C d gb e g а vio red ora vel gbl blu ind pis ari gem leo lib sco cap mer ven mar jup sat moo sun f

i iii vii ii iν νi bb b db ab eb e gb ivi vio ror ove yel gbl bin agu pis tau can leo lib sag mer ven sun mar qui sat moo e e d е

third decan/destructive air gemini/orange/d

plus/minus vii νi ii iii iν ٧ bb d eb ab C g ivi ora gre blu red oye bin agu ari gem can vir SCO sag sat moo mer ven sun mar jup r r r r

Libra - Ionian EMPRESS (Venus) - Three of Swords FOOL (Pluton) - Ten of Swords

> first decan/creative air libra/green-blue/gb plus/minus

iii iν ٧i vii iί bb b db eb gb ab f gbl ivi vio ror ove gre bin aqu pis tau can vir lib sag mar jup sat moo mer ven sun r r r

second decan/sustenant air aquarius/indigo-violet/bb

minus/plus i ii iii vii i۷ νi bb C eb f g а ivi blu red ora oye gre ind agu ari gem can vir SCO cap moo mer ven sun mar jup sat e е d

third decan/destructive air gemini/orange/d

plus/minus ٧i vii ii iii i۷ ٧ b db d e gb а vio ror ora yel gbl blu ind gem lib sco pis tau leo cap moo mer ven sun mar jup sat r f r

> Libra - Dorian SUN (Sun) - Four of Swords

first decan/creative air libra/green-blue/gb

plus/minus iν νi vii ii iii b db eb e gb ab а bin ind vio ror ove vel gbl pis tau can leo lib sag cap sat moo mer ven sun mar jup e d d

i ii iii iv νi vii ٧ f bb C db eb g ab gre ivi red ror oye blu bin agu ari tau can vir sco sag sun mar jup sat moo mer ven f f r

third decan/destructive air gemini/orange/d

plus/minus νi vii iί iii iν ٧ h C d e f g a vio red ora yel gre blu ind pis ari gem leo vir sco cap mer ven sun mar jup sat moo f f f f

Libra - Phrygian TOWER (Mars) - Five of Swords

first decan/creative air
 libra/green-blue/gb
 plus/minus

iν νi vii i ii iii b db d e gb a vio blu ror ora yel gbl ind pis tau gem leo lib sco cap moo mer ven sun mar jup sat f r r

second decan/sustenant air

```
aquarius/indigo-violet/bb
 Libra - Mixolydian
 minus/plus
 JUDGMENT (Saturn) - Seven of Swords
 i
 ii
 vii
 iii
 iν
 ٧i
 bb
 db
 eb
 first decan/creative air
 b
 gb
 ab
 libra/green-blue/gb
ivi
 vio
 ror
 oye
 gre
 gbl
 bin
 plus/minus
agu
 pis
 tau
 can
 vir
 lib
 sag
 sat
 mer
 ven
 sun
 iii
 iν
 vi vii
 ii
mar
 jup
 moo
 r
 r
 r
 r
 hh
 h
 db
 eb
 e
 gb
 ah
 ivi
 gbl
 vio
 ror
 ove
 yel
 bin
 third decan/destructive air
 agu
 pis
 tau
 can
 leo
 lib
 sag
 gemini/orange/d
 mer
 ven
 sun
 mar
 jup
 sat
 moo
 plus/minus
 d
 е
 е
 е
 νi
 vii
 ii
 iii
 iν
 ٧
 hh
 C
 d
 eh
 f
 a
 second decan/sustenant air
 aquarius/indigo-violet/bb
ivi
 red
 ora
 gre
 blu
 ind
 ove
 minus/plus
agu
 ari
 gem
 can
 vir
 SCO
 cap
ven
 sun
 mar
 jup
 sat
 moo
 mer
 i
 ii
 iii
 iν
 νi
 vii
 hh
 e
 e
 d
 C
 d
 eb
 f
 g
 ab
 ivi
 red
 ror
 ove
 gre
 blu
 bin
 agu
 ari
 gem
 can
 vir
 SC0
 sag
 Libra - Lydian
 sat
 moo
 ven
 sun
 mar
 mer
 jup
EMPEROR (Jupiter) - Six of Swords
 r
 r
 r
 first decan/creative air
 third decan/destructive air
 libra/green-blue/gb
 gemini/orange/d
 plus/minus
 plus/minus
iii
 iν
 νi
 vii
 ii
 νi
 vii
 ii
 iii
 i
 iν
 ٧
bb
 C
 db
 eb
 f
 gb
 ab
 b
 C
 d
 e
 gb
 g
 a
ivi
 red
 ror
 oye
 gre
 gbl
 bin
 vio
 red
 ora
 vel
 gbl
 blu
 ind
 tau
 lib
 pis
 ari
 leo
 lib
 sco
aqu
 ari
 can
 vir
 sag
 gem
 cap
moo
 mer
 ven
 sun
 mar
 jup
 sat
 mar
 jup
 sat
 moo
 mer
 ven
 sun
 f
 r
 second decan/sustenant air
 aguarius/indigo-violet/bb
 Scorpio - Aeolian
 MOON (Moon) - Ace of Cups
 minus/plus
 i
 ii
 iii
 iv
 ٧i
 vii
 STAR (Uranus) - Eight of Cups
 hh
 C
 d
 е
 f
 g
 a
 gre
ivi
 red
 ora
 vel
 blu
 ind
 first decan/sustenant water
 leo
 scorpio/blue/g
aqu
 ari
 gem
 vir
 SCO
 cap
jup
 sat
 moo
 mer
 ven
 sun
 mar
 minus/plus
 iii
 iv
 i
 ii
 d
 d
 e
 V
 νi
 vii
 bb
 C
 d
 f
 eb
 a
 third decan/destructive air
 ivi
 red
 oye
 gre
 blu
 ind
 ora
 gemini/orange/d
 agu
 ari
 gem
 can
 vir
 sco
 cap
 plus/minus
 ven
 sun
 mar
 jup
 sat
 moo
 mer
 νi
 vii
 ii
 iii
 iν
 V
 e
 e
 d
 b
 db
 d
 e
 gb
 ab
 а
 gbl
 bin
 ind
 second decan/destructive water
vio ror
 ora
 yel
 pisces/violet/b
pis
 tau
 gem
 leo
 lib
 sag
 cap
sun
 mar
 jup
 sat
 moo
 mer
 ven
 plus/minus
 f
 f
 f
 f
 i
 ii
 iii
 iv
 νi
 vii
 b
 db
 d
 e
 gb
 g
 a
 vio
 ror
 ora
 yel
 gbl
 blu
 ind
 leo
 lib
 sco
 pis
 tau
 gem
 cap
 moo
 mer
 ven
 sun
 mar
 jup
 sat
 f
 r
 r
```

t	hird	decan	/crea	tive	water				
cancer/orange-yellow/eb									
minus/plus									
V	νi	vii	i	ii	iii	i۷			
bb	b	db	eb	f	gb	ab			
ivi	vio	ror	oye	gre	gbl	bin			
aqu	pis	tau	can	vir	lib	sag			
mar	jup	sat	moo	mer	ven	sun			
	r		r	r	r				

Scorpio - Locrian MAGICIAN (Mercury) - Two of Cups HERMIT (Neptune) - Nine of Cups

iii iv i ii v νi vii bb ab C db eb f g ivi red ror ove gre blu bin agu ari tau can vir sco sag sun mar aui sat moo mer ven f f r

second decan/destructive water pisces/violet/b

plus/minus i ii iν νi vii iii b C e g a yel vio red ora blu ind gre pis ari gem leo vir SCO cap moo mer ven sun mar jup sat f f f f

third decan/creative water cancer/orange-yellow/eb

minus/plus νi vii i ii iii iv ٧ b db eb e gb ab а vio ror yel gbl bin ind oye pis tau can leo lib sag cap sat moo mer ven sun mar jup е d d

Scorpio - Ionian EMPRESS (Venus) - Three of Cups FOOL (Pluton) - Ten of Cups

minus/plus iii iν νi i ii ٧ vii b C d e gb g а vio red yel blu ind ora gre lib pis ari gem leo SCO cap moo mer ven sun mar jup sat f

second decan/destructive water
pisces/violet/b
plus/minus
vii i ii iii iv v v
bb b db eb e gb a

νi ab ivi vio ror ove vel gbl bin agu pis tau can leo lib sag mer sun jup sat moo ven mar e e d e

νi vii i ii iii iν ٧ hh C d eh f g ah ivi red ora ove gre blu bin gem aqu ari can vir sco sag sat moo mer ven sun mar jup r r r r

> Scorpio - Dorian SUN (Sun) - Four of Cups

first decan/sustenant water scorpio/blue/g minus/plus

iii iν νi vii i ii bb C d e f g a ivi red ora vel gre blu ind aqu ari leo vir sco gem cap jup sat moo mer ven sun mar d d e

second decan/destructive water pisces/violet/b

plus/minus iii i ii iν νi vii h ah dh d е gb а vio ror ora yel gbl bin ind pis gem leo lib tau sag cap sun mar jup sat moo mer ven f f f

third decan/creative water
 cancer/orange-yellow/eb
 minus/plus

νi vii iii iv i ii bb C db eb f gb ab ivi red ror gre gbl bin oye aqu ari tau can vir lib sag moo mer ven sun mar jup sat r

							8 1,							
	9	Scorpi	o - P	hrvgi	an			tŀ			/crea			٢
TOWER (Mars) - Five of Cups									nus/p					
							V		νi	vii	i	ii	iii	iv
f	irst	decan				r	b		C	d	eb	f	g	a
				lue/g			iv		red	ora	oye	gre	blu	ind
	4.,		nus/p		2		aq		ari	gem	can	vir	SC0	cap
iii bb	i v c	v d	vi eb	vii f	i	i i ab	ve	П	sun	mar	jup	sat	moo d	mer
ivi	red	ora	oye	gre	g blu	bin			е		е		u	
aqu	ari	gem	can	vir	SCO	sag								
sat	moo	mer	ven	sun	mar	jup			Sc	orpic	- Mi	xolvd	lian	
r		r			r	r	JU	DGI			rn) -			Cups
se	cond	decan				iter		f ·	irst		/sust			er
				let/b							pio/b		5	
i	ii	jii	us/mi iv		\/ i	v. i i	ii		iv	m 1 V	nus/p vi	vii	i	ii
b	C	d	e	v gb	Vİ	vii a	b		C	d d	e e	f		a
vio	red	ora	yel	gbl	g blu	ind	vi		red	ora	yel	gre	g blu	ind
pis	ari	gem	leo	lib	SCO	cap	pi		ari	gem	leo	vir	SCO	cap
mar	jup	sat	moo	mer	ven	sun	me		ven	sun	mar	jup	sat	moo
	Jap	540	0		f	54	f		f	34		f	540	f
t	hird	decan	/crea	itive	water			sec	cond	decar	/dest	ructi	ve wa	ater
	cand	cer/or			w/eb						s/vio)	
			nus/p								us/mi			
٧.	٧i	vii	i.	11	111	iv	i		i i	111	iv	٧.	٧i	vii
bb	b	db	eb	e ,	gb	ab	b		db	eb	e .	gb	ab	.а
ivi	vio	ror	oye	yel	gbl	bin	۷i		ror	oye	yel	gbl	bin	ind
aqu	pis	tau	can	leo	lib	sag	pi		tau	can	leo	lib	sag	cap
mer e	ven e	sun	mar d	jup	sat e	moo	sa	L	moo e	mer	ven	sun d	mar	j up d
								tŀ	hird	decar	/crea	tive	water	r
Scorpio – Lydian						cancer/orange-yellow/eb								
EMP	EROR	(Jupi				ups					nus/p			
							٧		νi	vii	i	ii	iii	iv
f	irst	decan				r	b		C	db	eb	f	g	ab
				lue/g			iv		red	ror	oye	gre	blu	ind
			nus/p				aq		ari	tau	can	vir	SCO	sag
iii	İ۷	۷	٧i	vii	i	ii	su		mar	jup	sat	moo	mer	ven
b vio	db ror	d	e vol	gb gb]	g blu	a	f		r		f			
pis	tau	ora gem	yel leo	gbl lib	blu sco	ind cap								
moo	mer	ven	sun	mar	jup	sat			Sao	ittar	ius -	Aeo1	ian	
11100	IIIC I	V C I I	r	f	Jup	r		1			i) - A			ds
			•	•		•) - E			
se	cond	decan	/dest	ructi	ve wa	iter			` -		,	0		
		pisce	s/vio	let/b				f:	irst	decar	/dest	ructi	ve f	ire
		pl	us/mi	nus				9	sagit	tariu	s/blu	e-ind	ligo/a	ab
vii	i	ii	iii	iv	V	٧i					us/mi			
bb	b	db	eb	f	gb	ab	j		iii	iv	٧.	νi	vii	i.
ivi	vio	ror	oye	gre	gbl	bin	b		b	db	eb	e	gb	ab
aqu	pis	tau	can	vir	lib	sag	iv		vio	ror	oye	yel	gbl	bin
mar	jup	sat	moo	mer	ven	sun	aq		pis	tau	can	leo	lib	sag
	r		r	r	r		me		ven e	sun	mar d	jup	sat	moo
							е		e		u		е	

d

e

e

```
second decan/creative fire
 aries/red/c
 Sagittarius - Ionian
 minus/plus
 EMPRESS (Venus) - Three of Wands
vii
 i
 iii
 FOOL (Pluton) - Ten of Wands
 ii
 iν
 v
 νi
 bb
 ab
 C
 d
 eb
 g
ivi
 red
 ora
 oye
 gre
 blu
 bin
 first decan/destructive fire
 sagittarius/blue-indigo/ab
agu
 ari
 gem
 vir
 can
 SCO
 sag
 plus/minus
sat
 moo
 mer
 ven
 sun
 mar
 jup
 r
 r
 r
 ii
 iii
 iν
 V
 ٧i
 vii
 r
 bb
 C
 db
 eb
 f
 g
 ab
 gre
 third decan/sustenant fire
 ivi
 red
 ror
 oye
 blu
 bin
 leo/vellow/e
 agu
 ari
 tau
 can
 vir
 sco
 sag
 plus/minus
 sun
 mar
 mer
 ven
 jup
 sat
 moo
 i
 iν
 f
 ٧
 νi
 vii
 ii
 iii
 r
 f
 h
 C
 d
 е
 gb
 а
 g
vio
 red
 yel
 ind
 second decan/creative fire
 ora
 gbl
 blu
pis
 ari
 gem
 leo
 lib
 SCO
 cap
 aries/red/c
mar
 sat
 moo
 mer
 ven
 sun
 minus/plus
 jup
 iii
 νi
 f
 vii
 i
 ii
 iv
 ٧
 b
 f
 C
 d
 e
 g
 а
 vio
 red
 ora
 yel
 gre
 blu
 ind
 Sagittarius - Locrian
 pis
 ari
 gem
 leo
 vir
 sco
 cap
MAGICIAN (Mercury) - Two of Wands
 mer
 ven
 sun
 mar
 jup
 sat
 moo
 HERMIT (Neptune) - Nine of Wands
 f
 f
 f
 f
 first decan/destructive fire
 third decan/sustenant fire
 sagittarius/blue-indigo/ab
 leo/vellow/e
 plus/minus
 plus/minus
iii
 ii
 i۷
 ٧i
 vii
 i
 ٧
 νi
 vii
 i
 ii
 iii
 iv
 gb
 b
 db
 ab
 b
 db
 e
 gb
 ab
 e
 a
 a
vio
 red
 gbl
 bin
 ind
 vio
 ror
 oye
 gbl
 bin
 ind
 ora
 yel
 yel
pis
 tau
 gem
 leo
 lib
 sag
 cap
 pis
 tau
 can
 leo
 lib
 sag
 cap
 ven
sun
 mar
 jup
 sat
 moo
 mer
 sat
 moo
 mer
 ven
 sun
 mar
 jup
 f
 f
 f
 f
 e
 d
 d
 second decan/creative fire
 aries/red/c
 Sagittarius - Dorian
 minus/plus
 SUN (Sun) - Four of Wands
vii
 i
 ii
 iii
 iv
 νi
 bb
 C
 db
 eb
 f
 gb
 ab
 first decan/destructive fire
ivi
 bin
 sagittarius/blue-indigo/ab
 red
 ror
 oye
 gre
 gbl
agu
 ari
 tau
 can
 vir
 lib
 sag
 plus/minus
 ii
 iii
 iv
 vii
moo
 mer
 ven
 sun
 mar
 jup
 sat
 νi
 bb
 b
 db
 eb
 f
 gb
 ab
 r
 ivi
 vio
 ror
 oye
 gre
 gbl
 bin
 third decan/sustenant fire
 agu
 pis
 tau
 can
 vir
 lib
 sag
 leo/yellow/e
 mar
 jup
 sat
 moo
 mer
 ven
 sun
 plus/minus
 r
 r
 r
 r
 V
 ٧i
 vii
 i
 ii
 iii
 iv
 bb
 second decan/creative fire
 d
 e
 f
 а
 C
 g
ivi
 red
 ora
 yel
 gre
 blu
 ind
 aries/red/c
agu
 ari
 gem
 leo
 vir
 SCO
 cap
 minus/plus
 mer
 sun
 mar
 vii
 i
 ii
 iii
 νi
jup
 sat
 moo
 ven
 i۷
 v
 bb
 d
 eb
 f
 d
 d
 е
 C
 g
 a
 ivi
 red
 ora
 oye
 gre
 blu
 ind
 aqu
 ari
 gem
 can
 vir
 SCO
 cap
 ven
 sun
 mar
 jup
 sat
 moo
 mer
```

	third	leo	n/sus /yell us/mi		ıt fir	e	second decan/creative fire aries/red/c minus/plus
V	νi	vii	i	ii	iii	iv	vii i ii iii iv v vi
b	db	d	е	gb	g	a	b c d e gb g a
vio	ror	ora	yel	gbl	blu	ind	vio red ora yel gbl blu ind
pis	tau	gem	leo	lib	SCO	cap	pis ari gem leo lib sco cap
moo	mer	ven	sun	mar	jup	sat	mar jup sat moo mer ven sun
			r	f		r	f
							third decan/sustenant fire
_	Sag	ittar	ius -	Phry	gian		leo/yellow/e
I	OWER	(Mars) - F	ive o	of Wan	ıds	plus/minus
_			/				iv v vi vii i ii iii
Т	irst						bb b db eb e gb ab
	Sagit		us/mi	ie-ind	iigo/a	ID	ivi vio ror oye yel gbl bin aqu pis tau can leo lib sag
iii	iv	ν	us/IIII Vi	vii	i	ii	aqu pis tau can leo lib sag mer ven sun mar jup sat moo
b	db	eb	e	gb	ab	a	e e d e
vio	ror	oye	yel	gbl	bin	ind	e e u e
pis	tau	can	leo	lib	sag	cap	·
sat	moo	mer	ven	sun	mar	jup	Sagittarius - Mixolydian
	e			d		d	JUDGMENT (Saturn) - Seven of Wands
							, , , , , , , , , , , , , , , , , , , ,
	secon	d dec	an/cr	eativ	e fir	e	first decan/destructive fire
		ar	ies/r	ed/c			sagittarius/blue-indigo/ab
		mi	nus/p	lus			plus/minus
vii	i	ii	iii	iv	V	νi	ii iii iv v vi vii i
bb	C	db	eb	f	g	ab	bb c db eb f gb ab
ivi	red	ror	oye	gre	blu	bin	ivi red ror oye gre gbl bin
aqu	ari	tau	can	vir	SCO	sag	aqu ari tau can vir lib sag
sun	mar	jup	sat	moo	mer	ven	moo mer ven sun mar jup sat
f	r		f				r
	third				ıt fir	e	second decan/creative fire
			/yell us/mi				aries/red/c minus/plus
٧	νi	vii	us/IIII İ	iius	iii	iv	vii i ii iii iv v vi
b	C	d	ė	f	g	a	bb c d e f g a
vio	red	ora	yel	gre	blu	ind	ivi red ora yel gre blu ind
pis	ari	gem	leo	vir	SCO	cap	agu ari gem leo vir sco cap
mer	ven	sun	mar	jup	sat	moo	jup sat moo mer ven sun mar
f	f	54		f	546	f	d d d e
							third decan/sustenant fire
				- Lyd			leo/yellow/e
EMP	PEROR	(Jupi	ter)	- Six	of w	lands	. plus/minus
_							v vi vii i ii iii iv
f	irst						b db d e gb ab a
	sagit			ie - ind	iigo/a	aı	vio ror ora yel gbl bin ind
2.2	444		us/mi		,, <u></u>		pis tau gem leo lib sag cap
ii bb	iii	iv	V	٧i	vii	i	sun mar jup sat moo mer ven
bb ivi	c red	d	eb	f	g blu	ab bin	f f f f
	ari	ora	oye can	gre vir	SCO		
aqu sat	moo	gem mer	ven	sun	mar	sag jup	
r	00	r	V C 11	Juli	r	r	
•		•			'	•	

	Caprico	rr	n - Aeolian
MOO	N (Moon)	-	Ace of Pentacles
STAR	(Uranus)	-	Eight of Pentacles

ii	iii	iv	V	νi	vii	i
b	C	d	е	f	g	a
vio	red	ora	yel	gre	blu	ind
pis	ari	gem	leo	vir	SCO	cap
mer	ven	sun	mar	jup	sat	moo
f	f			f		f

second decan/sustenant earth taurus/red-orange/db

ptus/minus								
vii	i	ii	iii	iv	V	νi		
b	db	eb	e	gb	ab	a		
vio	ror	oye	yel	gbl	bin	ind		
pis	tau	can	leo	lib	sag	cap		
sat	moo	mer	ven	sun	mar	jup		
	e			d		d		

third decan/destructive earth virgo/green/f

		тi	nus/p	lus		
iv	٧	νi	vii	i	ii	iii
bb	C	db	eb	f	g	ab
ivi	red	ror	oye	gre	blu	bin
aqu	ari	tau	can	vir	SCO	sag
sun	mar	jup	sat	moo	mer	ven
f	r		f			

Capricorn - Locrian MAGICIAN (Mercury) - Two of Pentacles HERMIT (Neptune) - Nine of Pentacles

ii	iii	iv	٧	νi	vii	i
bb	C	d	eb	f	g	a
ivi	red	ora	oye	gre	blu	ind
aqu	ari	gem	can	vir	SCO	сар
ven	sun	mar	jup	sat	moo	mer
	е		e		d	

second decan/sustenant earth taurus/red-orange/db

		pl	us/mi	nus		
vii	i	ii	iii	iv	V	νi
b	db	d	e	gb	g	a
vio	ror	ora	yel	gbl	blu	ind
pis	tau	gem	leo	lib	SCO	сар
moo	mer	ven	sun	mar	jup	sat
			r	f		r

third decan/destructive earth virgo/green/f

				_		
		тi	nus/p	lus		
iv	V	νi	vii	i	ii	
bb	b	db	eb	f	gb	ab
ivi	vio	ror	oye	gre	gbl	
aqu	pis	tau	can	vir	lib	sag
mar	jup	sat	moo	mer	ven	sun
	r		r	r	r	

Capricorn - Ionian EMPRESS (Venus) - Three of Pentacles FOOL (Pluton) - Ten of Pentacles

ii	iii	iv	V	νi	vii	i
b	db	d	e	gb	ab	a
vio	ror	ora	yel	gbl	bin	ind
pis	tau	gem	leo	lib	sag	cap
sun	mar	jup	sat	moo	mer	ven
	f	f	f		f	

second decan/sustenant earth taurus/red-orange/db plus/minus

			u 3 / III I			
νi	vii	i	ii	iii	iv	V
bb	C	db	eb	f	gb	ab
ivi	red	ror	oye	gre	gbl	bin
aqu	ari	tau	can	vir	lib	sag
moo	mer	ven	sun	mar	jup	sat
		r				

third decan/destructive earth virgo/green/f

		V ' ' ' ' '	0, 5, 6	CII/ I		
		тi	nus/p	lus		
iv	V	νi	vii	i	ii	iii
bb	C	d	e	f	g	a
ivi	red	ora	yel	gre	blu	ind
aqu	ari	gem	leo	vir	SCO	сар
jup	sat	moo	mer	ven	sun	mar
	d		d	d		е

Capricorn - Dorian SUN (Sun) - Four of Pentacles

first decan/creative earth capricorn/indigo/a

		111 1	iius/p	Lus		
ii	iii	iv	V	νi	vii	i
b	C	d	е	gb	g	a
vio	red	ora	yel	gbl	blu	ind
pis	ari	gem	leo	lib	SCO	сар
mar	jup	sat	moo	mer	ven	sun
					f	

moo

mer

ven

r

sun

mar

jup

sat

r

r

r

r

```
second decan/sustenant earth
 taurus/red-orange/db
 plus/minus
 vii
 iii
 ٧i
 ii
 iν
 bb
 db
 eb
 ab
 b
 e
 gb
 yel
ivi
 vio
 ror
 ove
 gbl
 bin
agu
 pis
 tau
 can
 leo
 lib
 sag
 ven
 sun
 jup
 sat
 moo
mer
 mar
 e
 е
 d
 Р
  third decan/destructive earth
 virgo/green/f
 minus/plus
 iν
 vii
 ii
 iii
 ٧
 νi
 hh
 C
 d
 eh
 f
 ah
ivi
 red
 ora
 blu
 bin
 ove
 gre
 gem
agu
 ari
 can
 vir
 SCO
 sag
sat
 moo
 mer
 ven
 sun
 mar
 jup
 r
 r
 r
 r
 Capricorn - Phrygian
 TOWER (Mars) - Five of Pentacles
 first decan/creative earth
 capricorn/indigo/a
 minus/plus
 i
 ii
 iii
 iv
 vii
 v
 νi
 hh
 C
 d
 e
 f
 g
 a
ivi
 red
 ora
 vel
 gre
 blu
 ind
 ari
 gem
 leo
 vir
 cap
agu
 SCO
jup
 sat
 moo
 mer
 ven sun
 mar
 d
 d
 e
 second decan/sustenant earth
 taurus/red-orange/db
 plus/minus
vii
 i
 ii
 iii
 iν
 νi
 dh
h
 е
 gb
 ah
 а
vio
 ror
 ora
 vel
 gbl
 bin
 ind
 gem
 leo
 lib
pis
 tau
 sag
 cap
sun
 mar
 jup
 sat
 moo
 mer
 ven
 f
 f
 f
 f
  third decan/destructive earth
 virgo/green/f
 minus/plus
 νi
 vii
 ii
 iii
 iν
 V
 i
 bb
 C
 db
 eb
 f
 gb
 ab
ivi
 ror
 gre
 gbl
 bin
 red
 oye
aqu
 ari
 tau
 can
 vir
 lib
 sag
```

```
Capricorn - Lydian
EMPEROR (Jupiter) - Six of Pentacles
 first decan/creative earth
 capricorn/indigo/a
 minus/plus
 ii
 iii
 iν
 νi
 vii
 h
 db
 eb
 e
 gb
 ab
 yel
 gbl
vio
 ror
 oye
 bin
 ind
pis
 tau
 can
 leo
 lib
 sag
 cap
sat
 moo
 mer
 ven
 sun
 mar
 jup
 d
 d
 е
 second decan/sustenant earth
 taurus/red-orange/db
 plus/minus
 νi
 vii
 ii
 iii
 iν
 hh
 C
 db
 eb
 f
 g
 ab
ivi
 red
 ror
 ove
 gre
 blu
 bin
agu
 ari
 tau
 can
 vir
 SC0
 sag
 moo
sun
 mar
 jup
 sat
 mer
 ven
 f
 r
 f
  third decan/destructive earth
 virgo/green/f
 minus/plus
 iν
 νi
 vii
 ii
 iii
 V
 i
 b
 C
 d
 e
 f
 g
 a
vio
 red
 ora
 vel
 gre
 blu
 ind
pis
 ari
 gem
 leo
 vir
 sco
 cap
mer
 ven
 sun
 mar
 jup
 sat
 moo
 f
 f
 f
 f
 Capricorn - Mixolydian
JUDGMENT (Saturn) - Seven of Pentacles
 first decan/creative earth
 capricorn/indigo/a
 minus/plus
 ii
 iii
 i
 iν
 νi
 vii
 b
 db
 d
 e
 gb
 g
 а
vio
 ror
 vel
 gbl
 blu
 ind
 ora
 leo
 lib
pis
 tau
 gem
 SCO
 cap
moo
 mer
 ven
 sun
 mar
 qui
 sat
 f
 r
 r
 second decan/sustenant earth
 taurus/red-orange/db
 plus/minus
 νi
 vii
 ii
 iii
 iν
 bb
 b
 db
 eb
 f
 gb
 ab
ivi
 vio
 ror
 oye
 gre
 gbl
 bin
agu
 pis
 tau
 can
 vir
 lib
 sag
 ven
mar
 jup
 sat
 moo
 mer
 sun
```

th	ird d	ecan/	destr	uctiv	e ear	th
			o/gre			
		тi	nus/p	lus		
iv	V	νi	vii	i	ii	iii
bb	C	d	eb	f	g	a
ivi	red	ora	oye	gre	blu	ind
aqu	ari	gem	can	vir	SCO	cap
ven	sun	mar	jup	sat	moo	mer
	е		е		d	

Aquarius - Aeolian MOON (Moon) - Ace of Swords STAR (Uranus) - Eight of Swords

first decan/sustenant air aguarius/indigo-violet/bb plus/minus i iii vii ii iν ٧i bb ab C db eb f gb ivi red ror ove gre gbl bin aqu ari tau vir lib sag can moo ven sun mar jup sat r

second decan/destructive air gemini/orange/d

minus/plus vii νi ii iii iν ٧ bb e f C g a ivi red yel gre blu ora ind agu ari gem leo vir SCO cap mer jup sat moo ven sun mar d d d е

third decan/creative air libra/green-blue/gb plus/minus

iν vi vii ii iii b db e gb ab а vio yel bin ind ror ora gbl pis tau gem leo lib sag cap sun mar jup sat moo mer ven f f f f

Aquarius - Locrian MAGICIAN (Mercury) - Two of Swords HERMIT (Neptune) - Nine of Swords

first decan/sustenant air
aquarius/indigo-violet/bb

plus/minus i ii iii vii i۷ νi bb b db eb e gb ab ivi ror vio oye yel gbl bin lib agu pis tau can leo sag mer ven sun mar sat moo jup е е d е

second decan/destructive air gemini/orange/d

minus/plus vii ٧i ii iii i۷ bb eb C d f g ab ivi red ora oye gre blu bin gem agu ari vir can SCO sag sat moo mer ven sun mar jup r r r r

third decan/creative air libra/green-blue/gb plus/minus

iν vi vii ii iii h C d e gb а vio red ora yel blu ind gbl pis ari gem leo lib SCO cap mar jup sat moo mer ven sun f

Aquarius - Ionian EMPRESS (Venus) - Three of Swords FOOL (Pluton) - Ten of Swords

first decan/sustenant air aquarius/indigo-violet/bb plus/minus

i vii ii iii iν ٧i bb C eb f g a ivi red blu ind ora oye gre agu ari gem can vir SCO cap ven mer sun mar jup sat moo e e d

second decan/destructive air gemini/orange/d

minus/plus νi vii ii iii iv ٧ b db d е gb g а vio blu ror ora yel gbl ind pis tau gem leo lib sco cap moo mer ven sun mar jup sat f r r

third decan/creative air libra/green-blue/gb

plus/minus iii iν νi vii ii hh b f ab db eb gb ivi vio ror oye gre gbl bin aqu pis tau can vir lib sag mar jup sat moo mer ven sun r r r r

							- 6 - ,							
				Doria						d dec bra/g	reen-	blue/		
Sl	UN (Si	un) ·	- Fou	r of	Sword	S					us/mi	nus		
								i۷	V	νi	vii	i	ii	iii
				tenan				b	db	d	е	gb	g	a
ac	quari			-viol	et/bb			vio	ror	ora	yel	gbl	blu	ind
			us/mi					pis	tau	gem	leo	lib	SCO	cap
i	ii	iii	iv	V	νi	vii		moo	mer	ven	sun	mar	jup	sat
bb	C	db	eb	f	g	ab					r	f		r
		ror	oye	gre	blu	bin								
		tau	can	vir	SCO	sag								
		jup	sat	moo	mer	ven		FMDE		quari				
f	r		f					EMPE	ROR (Jupit	er) -	51X	of Sw	ords
	cond .	4000	a / d a c	truct	a	÷			first	4000	n / cc	+	+	
360				nge/d		11			aquar					
	5		nus/p						aquai		us/mi		C L / D D	
vi ۱	vii	i	ii	iii	iv	V		i	ii	iii	iv	V	vi	vii
b	C	d	e	f	g	a		bb	c	d	e	f	g	a
		ora	vel	gre	blu	ind		ivi	red	ora	vel	gre	blu	ind
		gem	leo	vir	SCO	сар		aqu	ari	gem	leo	vir	SCO	сар
•		sun	mar	jup	sat	moo		jup	sat	moo	mer	ven	sun	mar
f	f			f		f		,	d		d			е
1				eativ				S	econd					ir
	lib			blue/	gb					gemin				
			us/mi								nus/p		_	
iv	V	٧i	vii	i.	11	iii		٧i	vii	i	ii	iii	iv	V
b	db	eb	e .	gb	ab	.a		b	db	d	e .	gb	ab	.a
		oye	yel	gbl	bin	ind		vio	ror	ora	yel	gbl	bin	ind
		can	leo	lib	sag	cap		pis	tau	gem	leo	lib	sag	сар
sat n		mer	ven	sun	mar	jup		sun	mar	jup	sat	moo	mer	ven
	е			d		d			f	f	f		f	
									thir	d dec	an/cr	eativ	e air	
	Agu	arius	s - P	hrygi	an					bra/g				
TOWE				ve of		ds					us/mi		0-	
	`							iii	iv	v'	νi	vii	i	ii
f	irst (decar	n/sus	tenan	t air			bb	С	db	eb	f	gb	ab
ac	quari	us/ir	ndigo	-viol	et/bb			ivi	red	ror	oye	gre	gbl	bin
		plι	us/mi	nus				aqu	ari	tau	can	vir	lib	sag
i		iii	iv	٧	νi	vii		moo	mer	ven	sun	mar	jup	sat
bb	b	db	eb	f	gb	ab				r				
		ror	oye	gre	gbl	bin								
		tau	can	vir	lib	sag								
mar j) · I.	sat	moo	mer	ven	sun			Aq	uariu	s - M	ixoly	dian	
	r		r	r	r			JUDG	MENI	(Satu	rn) -	Seve	n of	Swords
5.07	cond (dacai	1/dac	truct	ive a	ir			first	daca	n/cuc	tanan	t air	
360				nge/d	IVE a				aquar					
	6		nus/p						aquui		us/mi			
vi ۱	vii	i	ii	iii	iv	V		i	ii	iii	iv	V	νi	vii
bb	c	d	eb	f	g	a		bb	c	d	eb	f	g	ab
		ora	oye	gre	blu	ind		ivi	red	ror	oye	gre	blu	bin
		gem	can	vir	SCO	сар		agu	ari	gem	can	vir	SCO	sag
		mar	jup	sat	moo	mer		sat	moo	mer	ven	sun	mar	jup
	e		e		d			r		r			r	r

r

r

r

r

S	econa	gemin	i/des			1 r
			nus/p			
νi	vii	i	ii	iii	iv	V
b	С	d	e	gb	g	a
vio	red	ora	yel	gĎl	bľu	ind
pis	ari	gem	leo	ĺib	sco	сар
mar	jup	sat	moo	mer	ven	sun
	3 - 1-				f	
	thir	d dec	an/cr	eativ	e air	
	li	bra/g	reen-	blue/	gb	
		pl	us/mi	nus		
iii	iv	V	νi	vii	i	ii
bb	b	db	eb	е	gb	ab
ivi	vio	ror	oye	yel	gbl	bin
aqu	pis	tau	can	leo	lib	sag
mer	ven	sun	mar	jup	sat	moo
e	e		d		e	
		Pisce	c ۸	eolia	n	
	моом					
ст		(Moon		ce of		n.c
31	AK (U	ranus) - E	Ignt	of Cu	μs
fi	rst d	ecan/	destr	uctiv	e wat	er
			s/vio			
			nus/p			
i	ii	111	iv	V	νi	vii
b	db	d	e	gb	g	a
vio	ror	ora	yel	gbl	blu	ind
pis	tau	gem	leo	lib	SCO	cap
moo	mer	ven	sun	mar	jup	sat
			r	f	٠,	r
		_				
S	econd		n/cre			r
	canc	er/or			w/eb	
			us/mi			٠
V	٧i	۷ii	i	ii f	iii	iv
bb	b	db	eb		gb	ab
ivi	vio	ror	oye	gre	gbl	bin
aqu	pis	tau	can	vir	lib	sag
mar	jup	sat	moo	mer	ven	sun
	r		r	r	r	
t	hird	decan	/5115†	enant	wate	r
L	u		pio/b			•
			nus/p			
iii	iv	٧	٧i	vii	i	ii
bb	C	ď	eb	f	g	a
ivi	red	ora	oye	gre	ь blu	ind
aqu	ari	gem	can	vir	SCO	cap
ven	sun	mar	jup	sat	moo	mer
* (11	e	mai	e	Juc	d	iiiC i
	·		·		~	

second decan/destructive air

```
MAGICIAN (Mercury) - Two of Cups
  HERMIT (Neptune) - Nine of Cups
  first decan/destructive water
 pisces/violet/b
 minus/plus
 i
 ii
 iii
 iν
 v
 νi
 vii
 b
 C
 d
 e
 f
 g
 a
 ind
vio
 red
 ora
 vel
 gre
 blu
pis
 ari
 gem
 leo
 vir
 sco
 cap
mer
 ven
 mar
 jup
 sat
 moo
 sun
 f
 f
 f
 f
 second decan/creative water
 cancer/orange-yellow/eb
 plus/minus
 νi
 vii
 i
 11 111
 iν
 ٧
 b
 db
 eb
 e
 gb
 ab
 а
vio
 ror
 oye
 yel
 gbl
 bin
 ind
 lib
pis
 tau
 leo
 sag
 сар
 can
sat
 moo
 mer
 ven
 sun
 mar
 jup
 d
 ď
 e
 third decan/sustenant water
 scorpio/blue/g
 minus/plus
iii
 ii
 i٧
 ٧
 ٧i
 vii
 i
bb
 C
 db
 eb
 ab
 g
ivi
 red
 ror
 oye
 gre
 blu
 bin
agu
 ari
 tau
 can
 vir
 SCO
 sag
sun
 moo
 mer
 mar
 jup
 sat
 ven
f
 r
 f
 Pisces - Ionian
 EMPRESS (Venus) - Three of Cups
FOOL (Pluton) - Ten of Cups
  first decan/destructive water
 pisces/violet/b
 minus/plus
vii
 ii
 iii
 iν
 νi
 ٧
 bb
 db
 b
 eb
 gb
 ab
 e
 yel
ivi
 vio
 ror
 ove
 gbl
 bin
aqu
 leo
 lib
 pis
 tau
 can
 sag
mer
 ven
 sun
 mar
 jup
 sat
 moo
 е
 e
 d
 e
 second decan/creative water
 cancer/orange-yellow/eb
 plus/minus
 νi
 iii
 iv
 ٧
 vii
 ii
 bb
 C
 d
 eb
 f
 g
 ab
ivi
 red
 blu
 bin
 ora
 oye
 gre
 vir
agu
 ari
 gem
 can
 SCO
 sag
sat
 moo
 mer
 ven
 sun
 mar
 jup
```

Pisces - Locrian

26							Signs, Decans & Pe	entads					
t	hird			lue/g		r	S		d deca		yello		r
iii	iv	V	vi	vii	i	ii	V	νi	vii	i	ii	iii	
b	c	d	e e	gb	g	a	bb	b	db	eb	e	gb	
vio	red	ora	yel	gre	ьblu	ind	ivi	vio	ror	oye	vel	gbl	b
pis	ari	gem	leo	lib	SCO	cap	aqu	pis	tau	can	leo	lib	S
mar	jup	sat	moo	mer	ven	sun	mer	ven	sun	mar	jup	sat	m
mai	Jup	341	11100	IIIC I	f	Jun	e	e	Juli	d	Jup	е	
							1	hird	decan				r
	-			orian							lue/g		
	SUN	(Sun)	- Fo	ur of	Cups					nus/p			
							iii	iv	V	٧i	vii	i	
†1	rst d	lecan/				er	bb	С.	d	eb	f	g	
				let/b			ivi	red	ora	oye	gre	blu	b
			nus/p				aqu	ari	gem	can	vir	SCO	S
i	11	iii	iv	٧ - ا-	٧i	vii	sat	moo	mer	ven	sun	mar	j
b	db	d	e	gb «bl	ab	a	r		r			r	
vio	ror	ora	yel	gbl lib	bin	ind							
pis sun	tau mar	gem jup	leo sat	moo	sag mer	cap ven			Dicco	ا ء	.ydian		
Suii	f	jup f	sa t f	IIIOO	f	ven	FMF	FROR	(Jupi				้นท
	•	•	•		-				(,			-
S		l deca				r	f ·	irst (decan/	destr	uctiv	e wat	er
	cano	er/or	ange-	yello	w/eb				pisce	s/vio	let/b		
			us/mi							nus/p			
V	νi	vii	i	ii	iii	iv	vii	i	ii	iii	iv	V	
bb	C	db	eb	f	gb	ab	bb	b	db	eb	f	gb	
ivi	red	ror	oye	gre	gbl	bin	ivi	vio	ror	oye	gre	gbl	b
aqu	ari	tau	can	vir	lib	sag	aqu	pis	tau	can	vir	lib	S
moo	mer	ven	sun	mar	jup	sat	mar	jup	sat	moo	mer	ven	S
		r						r		r	r	r	
t	hird	decan				r	9		d deca				٢
		scor	pio/b	lue/g				cano	cer/or			w/eb	
			nus/p							us/mi			
iii	iv	V	νi	vii	i	ii	V	νi	vii	i.	ii	iii	
bb	С	d	e	f	g	a	bb	С	d	eb	f	g	
ivi	red	ora	yel	gre	blu	ind	ivi	red	ora	oye	gre	blu	i
aqu	ari	gem	leo	vir	SC0	cap	aqu	ari	gem	can	vir	SCO	C
jup	sat d	moo	mer	ven d	sun	mar e	ven	sun e	mar	jup e	sat	moo d	m
	u			u		e		e		C		u	
		isces					f	hird		pio/b	lue/g		ŗr
ı	OWER	(Mars) - F	ive 0	i cup	5	iii	iv	V	nus/p vi	vii	i	
f÷	rc+ A	lecan/	doc+ =	uc+ i v	A 1:13+	۵r	b	db	v d	e e			
1.1	151 0			let/b		CI	vio	ror	ora	yel	gb gb1	g blu	i
			5/ 1/0				V 10	101	UId	yeι	gbl	DLU	- 1

minus/plus

iv

e

yel

leo

moo

V

gbl

lib

mer

gb

νi

blu

SCO

ven

f

vii

a

ind

cap

sun

i

b

vio

pis

mar

ii

red ora

jup sat

C

ari

iii

d

gem

```
cancer/orange-yellow/eb
 plus/minus
 iν
 ٧i
 vii
 i
 iί
 iii
 b
 db
 eb
 ab
 e
 gb
 vio
 ror
 oye
 yel
 gbl
 bin
 pis
 tau
 can
 leo
 lib
 sag
 ven
 sun
 mar
 jup
 sat
 moo
 е
 d
 e
 ird decan/sustenant water
 scorpio/blue/g
 minus/plus
 ii
 iν
 vi vii
 i
 C
 d
 eb
 f
 ab
 red
 blu
 bin
 ora
 oye
 gre
 gem
 ari
 can
 vir
 SCO
 sag
 noo
 mer
 ven
 sun
 mar
 jup
 r
 r
 r
 Pisces - Lydian
 ROR (Jupiter) - Six of Cups
 st decan/destructive water
 pisces/violet/b
 minus/plus
 i
 įί
 iii
 νi
 iν
 b
 ab
 db
 eb
 f
 gb
 vio
 ror
 oye
 gre
 gbl
 bin
 pis
 tau
 can
 vir
 lib
 sag
 jup
 sat
 moo
 mer
 ven
 sun
 r
 r
 r
 cond decan/creative water
 cancer/orange-vellow/eb
 plus/minus
 νi
 vii
 i
 ii
 iii
 iν
 C
 d
 eb
 f
 a
 g
 ind
 red
 ora
 ove
 gre
 blu
 ari
 sco
 gem
 can
 vir
 cap
 sun
 mar
 jup
 sat
 moo
 mer
 е
 d
 e
 ird decan/sustenant water
 scorpio/blue/g
 minus/plus
 iv
 vi vii
 i
 ii
 db
 d
 e
 gb
 a
 yel
 gbl
 ind
 ror
 ora
 blu
pis
 tau
 gem
 leo
 lib
 sco
 cap
moo
 mer
 ven
 sun
 mar
 jup
 sat
 f
 r
 r
```

```
Pisces - Mixolydian
JUDGMENT (Saturn) - Seven of Cups
```

```
first decan/destructive water
 pisces/violet/b
 minus/plus
 vi vii
i
 ii iii
 iv
b
 db
 eb
 e
 gb
 ab
 a
vio ror
 yel
 gbl
 oye
 bin
 ind
pis
 lib
 tau
 can
 leo
 sag
 cap
sat
 moo
 mer
 ven sun
 mar
 jup
 d
 ď
```

second decan/creative water cancer/orange-yellow/eb

e

		Pι	u5/III I	IIUS		
٧	νi	vii	i	ii	iii	iv
bb	C	db	eb	f	g	ab
ivi	red	ror	oye	gre	blu	ind
aqu	ari	tau	can	vir	SCO	sag
sun	mar	jup	sat	moo	mer	ven
f	r		f			

third decan/sustenant water scorpio/blue/g

		m i	nus/p	Lus		
iii	iv	٧	νi	vii	i	ii
b	C	d	e	f	g	a
vio	red	ora	yel	gre	blu	ind
pis	ari	gem	leo	vir	SCO	cap
mer	ven	sun	mar	jup	sat	moo
f	f			f		f

Chapter 4 Chart of a Genius

NOW THAT you've been familiarized with the decans and pentades in the zodiac, with the transposition of planetary modalities therein, then the next step is to show by example how to interpret a judicial astrological horoscope, using our famous scientist.

Sir Isaac Newton was born prematurely to Isaac (died Oct 1642 OS) & Hannah Ayscough-Newton at Woolsthorpe Manor house, located at 23 Newton Way, Woolsthorpe-by-Colsterworth, Grantham, NG33 5NR, Lincolnshire, geographical coordinates 00W37:51 52N48:33, at about one o'clock in the morning 25 December 1642 (Julian), which was 4 January 1643 (Gregorian), with Arcturus rising on the Ascendant. A simple chart is made using Astrolog v. 5.41G, with positions strictly in reference to the caelestial zodiac using classical vedic "houses", which simply number the signs on the caelestial sphere with Ascendant numbering first house, which in Newton's natal chart is near the cusp of Virgo-Libra (29Vir26) and so the Ascendant numbers caelestial Libra first. These are called whole houses under the Astrolog menu setting:

Body /Ascendant :	Caelest. 29Vir26	Latitu.	r	House [1st]	Ru1	. Veloc.	Decan. 28Tau17
\Arcturus :	29Vir27	+30:59'		[1st]	i	alBoo	-
East Point:	10Lib05	+ 0:00'	F	[1st]	i		0Aqu14
Uranus :	25Lib51	+ 0:22'	_	[1st]	[-]	+0.040	17Gem34
Neptune :	11Sco09	+ 1:38'	_	[2nd]	[-]	+0.030	3Pis28
Mercury :	1Sag06	+ 1:19'	F	[3rd]	[R]	+1.158	3Sag18
Gal.Center:	2Sag03	- 5:34'		[2nd]		SgrA*	-
Sun :	23Sag51	- 0:00'	-	[3rd]	[-]	+1.019	11Leo32
IC :	6Cap00	+ 0:00'		[4th]			17Cap59
Venus :	7Aqu22	+ 0:20'	-	[5th]	[-]	+0.692	22Aqu07
Jupiter :	24Aqu19	- 1:11'	-	[5th]	[-]	+0.175	12Lib57
Saturn :	0Pis05	- 2:11'	-	[6th]	[-]	+0.073	OPis15
Spirit :	17Pis53		е	[6th]	[d]		23Can40
Descendant:	29Pis26			[6th]			28Sco17
Fortune :	10Ari58		-	[7th]	[-]		2Leo53
Mars :	17Ari42	+ 1:29'	R	[7th]	[F]	+0.318	23Leo06
Vertex :	22Ari41		F	[7th]			8Sag04
Pluto :	12Tau47	-11:53'	F	[8th]	[R]	-0.014	8Vir22
Aldebaran :	15Tau00	- 5:30'		[8th]		alTau	-
Moon :	12Gem19	- 4:57'	-	[9th]	[-]	+12.27	6Lib56
Midheaven :	6Can00	+ 0:00'		[10th]			17Can59
OsciLilith:	23Can11	- 4:10'	-	[10th]	[-]	+3.972	9Pis34
MeanLilith:	27Can48	- 4:04'	-	[10th]	[-]	+0.112	23Pis23
True Node :	19Vir38	+ 0:00'	е	[12th]	[d]	+0.241	28Cap55
Spica :	29Vir03	- 2:02'		[12th]		alVir	-

The first thing to note in the above chart is that decans are referenced as if every decan occupies fully thirty degrees in caelestial longitude even though each one is just ten degrees. This is done because decans themselves refer to the elemental triplicities of the whole zodiac which enable their existence and astrological influence as decans within each of the signs, thus drawing attention to the thirty-degree signs and planets whose very existence and influence is enabled by the elements.

Also, because the elemental triplicities and qualitative quadruplicities are enabled by the planets, then fiducial marking stars used to refer the planetary positions to the caelestial sphere do not empower the decans and so are not accorded them. Influences of the planets are empowered by the elements which comprise them in their respective sidereal and synodic orbits.

And so decans are tied directly to the thirty-degree signs of like-elements which comprise their elemental triplicity. This means that planets in signs of like-elements are in elemental synergy, according to the decan that corresponds to that sign.

As in our example, Isaac Newton's natal Mars is about 17Ari42, which transliterates to "23Leo06" in Aries' second decan. See? Newton's natal Sun is 23Sag51, which is "11Leo32" Sagittarius third decan. Astrolog summarizes Newton's natal chart like so:

	Car	Fix	Mut	TOT	+:10
Fir	. 3	0	2	5	-:10
Ear	1	2	2	5	M: 8
Air	2	2	1	5	N: 8
Wat	2	1	2	5	A: 7
TOT	8	5	7	20	D: 9
					<:10

Astrolog's helpfile only briefly explains this summary chart,

"Also in this main display, the total number of planets in each of the hemispheres of the wheel, as well the number of objects in yang/ positive/ masculine and yin/negative/feminine quality signs, are counted. To the right of the element table, we have a column of seven numbers labeled as follows: "+" is the number of "yang" objects (i.e. in Fire or Air signs); "-" is the number of "yin" objects (i.e. in Water or Earth signs); "M" is the number of objects above the horizon (i.e. in the "Southern" hemisphere of the Midheaven); "N" is the number of objects below the horizon (in the "Northern" hemisphere of the Nadir); "A" is the number of objects in the Eastern half of the sky (in the hemisphere of the Ascendant); and "D" is the number of objects in the Western half of the sky (in the hemi-sphere of the Descendant). Note that cusp

30 Chart of a Genius

objects are left out of hemisphere counts (but still included in the other object summaries) as they would skew things since they are always in a particular hemisphere. Finally we have a field indicating the division of objects into the first six and second six signs of the zodiac. The number of objects in the first six signs of the zodiac will be printed, labeled by the character "<". (The number in the second half isn't printed; just sub tract from the total if you want to know.) According to a book on the Kaballah, the emphasis of the first six signs on the zodiac is on "what's to learn", and the emphasis on the second six signs is on "what's to share". Use or interpret this as you wish." [end quote]

Astrolog's helpfile goes on only to mention this about decans:

"Decan displays are supported in Astrolog, and one can display a decan influenced chart with the -3 switch. The decan theory is that each sign in the zodiac can be divided into three parts: The first 10 degrees (i.e. the first decan) is mainly influenced by the sign in question, the second 10 degrees (second decan) although still influenced by the sign in question is also somewhat influenced by the next sign of the same element, while the last decan is influenced by the third sign of the same element. The -3 switch applied to a chart will move each object into the sign of its decan. For example, if the Sun is at 29 degrees Aquarius and the Moon at 5 degrees Virgo, in the resulting chart, the Sun will go to Libra (26 degrees) and the Moon will remain in Virgo (although be at 15 degrees now since it was previously in the middle of the first decan of Virgo.)" [end quote]

As you can see, there's more to understanding the meaning and influence of decans & pentads than the quoted author realized. So much more, that it takes light & sound to fully explain it. Music is the perfect expression of how astrology really works. The ancients knew this. That's why they understood it so well. That's why modern astrologers really don't understand a thing about astrology but merely pretend to. Look at Newton's chart again, this time using the terrestrial meridian houses of the horoscope—numbered by the ruling planets who in turn give us the key that unlocks the mystery of signs, decans and pentads.

```
Body
 RUL.
 Decans
 Houses
Moon
 4Ari28
 [-]
 13ari23
 0Tau00
 0tau00
Midheaven:
OsciLilith: 17Tau22
 [F]
 22vir05
MeanLilith: 22Tau00
 [F]
 6cap01
True Node : 11Can01
 [d]
 3sco02
Spica
 : 19Can46
 29sco17
/Ascendant : 20Can06
 0pis18
\Arcturus : 20Can07
 Opis22
East Point:
 0Leo00
 [-]
 01eo00
 [F]
 17sag11
Uranus
 : 15Leo44
Neptune
 1Vir03
 [F]
 3vir09
 : 22Vir25
 [R]
 7tau16
Mercury
Gal.Center: 23Vir27
 10tau21
Sun
 : 16Lib54
 [d]
 20aqu42
IC
 0Sco00
 0sco00
Venus
 1Sag33
 [-]
 4sag40
Jupiter
 : 17Sag24
 [R]
 22ari12
Saturn
 : 22Sag48
 [-]
 81eo23
Descendant: 20Cap06
 0vir18
Fortune
 0Aqu53
 [-]
 2aqu38
Mars
 7Aqu36
 [-]
 22aqu48
Vertex
 : 12Aqu34
 [-]
 7gem42
 2Pis48
 [d]
 8pis24
Pluto
 d
Aldebaran :
 5Pis10
 15pis30
 +: 7
 Car Fix Mut TOT
 Fir
 1
 2
 3
 Ear
 M: 8
 Air
 1
 1
 0
 2
 N: 5
 Wat
 2
 1
 3
 A: 7
 TOT
 3
 3
 6
 13
 D: 6
 <: 7
```

Newton's horoscope shows Mercury ruling in the sixth house as Neptune is fallen thereunder, while Jupiter rules ninth house over Saturn & Venus therein. Hence the theme of the horoscope is dominated by Jupiter's Lydian mode & Mercury's theoretical Locrian modality the latter especially, with Poseidon adding his Locrian bass under Hermes. Recall from chapter 3 that the planets Jupiter, Mercury, Venus, & Moon mutually benefit from Mercury & Neptune in the court of Knight of Pentacles, to wit:

```
Virgo - Locrian
MAGICIAN (Mercury) - Two of Pentacles
 HERMIT (Neptune) - Nine of Pentacles
 IV
 V
 VΙ
 VII
 ΙI
 III
 Ι
 5
 2
 3
 4
 6
 7
 1
 ВЪ
 В
 DЪ
 Еb
 F
 GЪ
 Аb
  IVi
 0Ye
 GB1
 Vio
 ROr
 Gre
 BIn
 Pis
 Tau
 Can
 Vir
 Lib
  Aqu
 Sag
  Mar
 Jup
 Sat
 Moo
 Mer
 Ven
 Sun
 R
 R
 R
 R
```

32 Chart of a Genius

The decans of the Locrian theme in Virgo show Neptune helping the same planets, while Mercury is helping the Sun and Saturn, subduing only Mars, Neptune first decan & Mercury third decan:

```
first decan/destructive earth
 virgo/green/f
 minus/plus
 iv
 vi
 vii
 i
 ii
 iii
 V
bЪ
 Ъ
 dЪ
 еb
 f
 gb
 аb
ivi
 vio
 ror
 oye
 gre
 gb1
 bin
aqu
 pis
 tau
 can
 vir
 1ib
 sag
mar
 jup
 ven
 sat
 moo
 mer
 sun
 r
 r
 r
 r
 third decan/sustenant earth
 taurus/red-orange/db
 minus/plus
vii
 i
 ii
 iii
 iv
 vi
Ъ
 dЪ
 d
 е
 gb
 а
 g
 gb1
 b1u
vio
 ror
 ora
 ye1
 ind
 gem
 1ib
pis
 1eo
 sco
 cap
 tau
 jup
moo
 mer
 ven
 sun
 mar
 sat
 r
 f
 r
```

Jupiter ruling in the court of the Knight of Wands is helping Saturn, Mercury, Mars, & Jupiter, second decan subduing Venus:

	Se	gitta	rius	- Lyd	ian	
EMP	EROR	(Jupi	ter)	- Six	of V	lands
ΙI	III	IV	V	VI	VII	I
ВЪ	C	D	Eb	F	G	Аb
IVi	Red	Ora	OYe	Gre	B1u	BIn
Aqu	Ari	Gem	Can	Vir	Sco	Sag
Sat	Moo	Mer	Ven	Sun	Mar	Jup
R		R			R	R
	seco		ies/r	ed/c	ve fi	lre
		mi	nus/p	lus		
vii	i	ii	iii	iv	v	vi
Ъ	С	d	е	gb	g	а
vio	red	ora	ye1	gb1	blu	ind
pis	ari	gem	1eo	1ib	sco	cap
mar	jup	sat	moo	mer	ven	sun
					_	

At 1Sag33, Venus is positive in the first decan, helping Mars at the expense of the Sun & Saturn, as the Ionian chart shows:

```
first decan/destructive fire
 sagittarius/blue-indigo/ab
 plus/minus
 iii
 iv
 vi vii
 v
bЪ
 С
 db
 еb
 f
 g
 аb
ivi
 red
 ror
 oye
 gre
 blu
 bin
 ari
 tau
 can
 vir
aqu
 sco
 sag
sun
 mar
 jup
 sat
 moo
 mer
 ven
f
 f
 r
```

At 22Sag48, Saturn is positive third decan, for which Mercury, Saturn, Jupiter & Mars pay under Saturn's Mixolydian modality:

	third		decan/sustenant fire leo/yellow/e										
			us/mi										
v	vi	vii	i	ii	iii	iv							
b	db	d	е	gb	ab	а							
vio	ror	ora	ye1	gb1	bin	ind							
pis	tau	gem	1eo	1ib	sag	cap							
sun	mar	jup	sat	moo	mer	ven							
	f	f	f		f								

Similarly, each planet's sidereal order of modality, or ethos, are transposed across the planetary zodiac according to their relative positions within the hierarchy of the ruling planets. As in this case of Sir Isaac Newton's horoscope, we find that the modal order of Mercury, Locrian, and Jupiter, Lydian, are the dominant theme for this horoscope—especially benefic for clever Mercury, & expansive Jupiter, but also for disciplined Saturn, assertive Mars, imaginative Moon, well-balanced Venus. The decans reveal more subtle highlights within the horoscope, softer themes in the background. But for Isaac Newton, we can immediately recognize his innate cleverness and expansiveness as the dominating theme or common thread to his life and work.

Recall this chart from chapter 9 of the Compleat Tarot Manual:

34 Chart of a Genius

```
Sign
 House
 Rulership Rul-phase
 Ari
 1
 Ego
 Mar-inf
 Tau
 2
 Riches
 Ven-inf
 Gem
 3
 Brothers
 Mer-inf
 4
 Moo-inf
 Can
 Parents
 Leo
 5
 Sons
 Sun-sup
 Vir
 Servants
 6
 Mer-sup
 7
 Lib
 Marriage
 Ven-sup
 Sco
 8
 Mar-sup, Plu-inf
 Death
 Sag
 9
 Spirit
 Jup-sup
 Cap
 10
 Society
 Sat-sup
 Sat-inf, Ura-sup
 Aqu
 11
 Friends
 Pis
 12
 Debts
 Jup-inf, Nep-sup
```

By substituting the classical nomenclature for the houses, in place of Astrolog's default zodiac convention, when using the "flip signs & houses" feature under the "house settings" menu, Newton's horoscope is immediately easier to read & understand:

```
Houses
Body
 RUL.
 Decans
Moon
 4Ego28
 [-]
 13ego23
 0Ric00
 0ric00
Midheaven:
OsciLilith: 17Ric22
 [F]
 22ser05
MeanLilith: 22Ric00
 [F]
 6soc01
True Node : 11Par01
 3dea02
 [d]
 : 19Par46
Spica
 29dea17
/Ascendant : 20Par06
 0deb18
\Arcturus : 20Par07
 0deb22
East Point:
 0Son00
 [-]
 0son00
Uranus
 : 15Son44
 [F]
 17spi11
Neptune
 : 1Ser03
 [F]
 3ser09
Mercury
 : 22Ser25
 [R]
 7ric16
Gal.Center: 23Ser27
 10ric21
Sun
 : 16Mar54
 [d]
 20fri42
IC
 : 0Dea00
 0dea00
 1Spi33
 4spi40
Venus
 [-]
Jupiter
 : 17Spi24
 [R]
 22ego12
 : 22Spi48
 [-]
Saturn
 8son23
Descendant: 20Soc06
 0ser18
 0Fri53
 [-]
 2fri38
Fortune
Mars
 7Fri36
 [-]
 22fri48
 [-]
Vertex
 : 12Fri34
 7bro42
Pluto
 2Deb48
 [d]
 8deb24
 d
Aldebaran :
 5Deb10
 15deb30
```

Mercury & Neptune are in the house of Servants, which is the court of the Knight of Pentacles, the color Green and key of F-Locrian, the theoretical mode in which the tonic favors no other tone apart from itself. The servant is meticulous, and diligent in his pursuits. This mer-

curial mind is always hard at work in the sixth house with the wisdom of Neptune at his disposal. Mercury's quickly acquiring conjunction within one arcdegree of the super-powerful galactic center Sgr A*, also called the "Sun of our Sun" (\sgrab is the standard of rest), is most notable. Next, Jupiter ruling in the house of Spirit is the color blue-indigo and key of A-flat Lydian, expansive augmentation in the court of Knight of Wands. Jupiter is the father of the music of the spheres, verily the tarot Emperor, with Empress Venus by his side, and Saturn's golden Judgment, while the mind of Mercury the Magician and wisdom of Neptune the Hermit combine their efforts in Virgo's house of science.

Clearly, the Gods were smiling on the great Sir Isaac Newton, as his natal horoscope testifies. Similarly any horoscope properly adjudicated paints a mans portrait by the light of the stars and notates his composition by the music of the spheres. The next chapter charts the horoscope of a world-famous composer, to further elucidate how Light & Sound deciphers its portent.

Chapter 5 Chromatic Transposition

CERTAINLY THE GREATEST musical genius of all recorded history, Ludwig van Beethoven was born to Johann van & Maria Magdalena Keverich (Leym)- Beethoven at their house,—now a museum—the Beethoven-Haus, Bonngasse 20, D- 53111 Bonn, Koln, Nordrhein- Westfalen, Deutschland (exact coordinates 007E06:03 50N44:13) Sun's day December 16th anno Domini 1770, near h.I m.XXX post meridiem horologii mathematici; he was baptised the following day as recorded on Monday morning the 17th. Note that Neptune transits the cusp less than five minutes prior to calculation.

The competition between Mercury and Jupiter tricked Zeus into submission (the untamed Locrian modality of shrewd and crafty Hermes readily steals from the other Gods), so thank goodness for Neptune's transit to wisdom's resuscitation on the octave of Mercury toward Saturn second house of horoscope @ 13:24:05 LAT (13:20:18 LMT i.e. within five minutes before birth time). In approaching superior conjunction, Mercury takes to rule in the sixth house of the horoscope, with the Sun & Moon therein, the Sagittarian falls under the control of Mercury's Servants.

Venus superior is ruling nearby in the first house of evening, i.e. seventh house of the horoscope, of Marriage, tail of the dragon therewith is for Pluton-souljourn by or before transit on the local meridian, that is necessarily after 13:20:18 LMT but before 13:31:04 LMT: the judicial window of rectification since souljourns occur at, or within hours after, the time of birth as in this case after Neptune's transit at 13:20:18 LMT (which is 13:24:05 LAT or 12:51:54 UT). Remember, that Pluton is the center of human hearing, who is on the resonant Ionian octave of Aphrodite (Venus). Mercury's theft of the horoscope from Mars forces the Pluton souljourn under Aphrodite's reign.

Thus, the percussive meter of father time, Kronus, there with earthquaking Poseidon in the second house of morning, that of Riches, Saturn & Neptune are together ruled by Venus inferior, Lucificus who is our fiery passion for life and living in sin.

On account of latitudinal ascendant (50N44:13) first house of morning (i.e. of terrestrial zodiac), thus part of fortune is therealoft in tenth house of the horoscope which is the house of Society; Ouranos is yet a quarter-hour below the ascendant with the part of spirit—a very strong influence in the chart, but not strong enough to dethrone Hermes from the sixth house. Thus Mars at opposition to Mercury is in the twelfth house of the horoscope in Indebtedness to Neptune and Jupiter-inferior. The head of the dragon falls in the fifth house, that of Sons.

Mars, Saturn, Uranus & Neptune are retrograde, the Sun, Venus, Saturn & Neptune are closing benefic by radial velocity, with Venus the nearest planet at 0.337 AU and closing the distance.

Since we covered decans and pentads in previous chapters, the chart of Beethoven focuses on its astronomical precision, and dominant key characteristics as are revealed in his horoscope, telling us a lot about the man and his mastery of composition:

```
Cardinal Day: 09:24.42:37
Tropical Day: 09:24:43:08
Julian Day: 2367889.03931
LAT: 13:28:47 16-Dec-1770
LMT: 13:25:00 16-Dec-1770
UTC: 12:56:36 16-Dec-1770
TDT-UT: +15.3836 sec
Obliquity: 23* 28' 09"
Sidereal Time: 19h 05m 45s
Metonic calendar: 29 Kislev 5531
Islamic calendar: yawm al-'ahad
27 Sha'ban 1184 (1948439.17=1AH)
Mayan Long count: 12.7.14.8.6
Haab: 19 Yax; Tzolkin: 10 Cimi
```

```
Sun 16-Dec-1770 1:25 PM LMT +0:28:24 07E06:03 50N44:13
Body Caelestial Latitude r Hs RUL. Velocity
Antemidhea: 23Gem32'34" + 0:00'00" 1 | _____
Wasat : 23Gem44'05" - 0:12'18" 1
 Saturn
 : 24Can12'04" + 0:53'16" F 2 [-] -0.0355277
Merak : 24Can37'10" +45:06'27" 2 | beUMa
Mizar : 20Leo51'16" +56:21'54" 2 | zeUMa
Neptune : 22Leo23'37" + 0:58'44" - 2 [-] -0.0002224
\6th Cusp : 23Leo39'55" + 0:00'00" 3
Vertex : 21Vir36'44" _____ d 3 [-] __
 4
Descendant: 14Lib10'56"
True Node: 4Sco54'01" + 0:00'00" - 5 [F] -0.0432663
9th Cusp : 25Sco55'22" + 0:00'00" 6 | _____
Moon : 26Sco23'44" + 1:55'01" d 6 [-] +12.220225
Mercury : 1Sag00'32" - 1:12'59" F 6 [R] +1.5760049
Gal.Center: 2Sag03'12" - 5:34'40" 6 | SgrA*
 Sun : 3Sag07'16" - 0:00'00" - 6 [-] +1.0188727
Eltanin : 3Sag09'41" +74:57'12" 6 | gaDra
Jupiter : 11Sag38'29" + 0:03'47" R 6 [F] +0.2299043
/Midheaven : 23Sag32'34" + 0:00'00" 7
*Pluto : 24Sag57'25" + 0:00'36" - 7 [-] +0.0319349
 : 5Cap10'16" - 0:32'25" - 7 [R] +0.1376402
Venus
Lilith : 12Cap03'31" + 4:47'44" - 7 [-] +0.1119266
V.Equinoct: 8Pis24'08" + 0:00'00" 9 | -0.0000385
East Point: 26Pis13'45" + 0:00'00" - 10 [e] _____
 _____ - 10 [-] ___
 Fortune : 7Ari27'23" _
Sheratan : 9Ari10'55" + 8:28'41" 10 | Hamal : 12Ari52'13" + 9:57'32" 10 | Ascendant : 14Ari10'56" ______ 10 |
 beAri
 alAri
Uranus : 20Ari32'09" - 0:23'11" - 10 [-] -0.0272934
Spirit : 20Ari54'28" _____ - 10 [-] ____
Aldebaran : 15Tau00'00" - 5:29'02" 11 | alTau
Mars : OGem54'39" + 2:56'03" - 12 [-] -0.3889445
 Saiph : 1Gem36'51" -33:06'02" 12
```

```
Radial Distance/v
 Earth: 00.0000000~
 Pluto: 34.5712237-
 Neptune: 29.9928352+
 Uranus: 18.9085958-
 Saturn: 08.4785687+
 Jupiter: 06.1853794-
 Mars: 00.5822229-
 Sun: 00.9837156+
 Venus: 00.3369469+
 Mercury: 01.4472653-
 Moon: 00.0026699-
 Node: 00.0026336+
 Lilith: 00.0027106~
 Fundamental Aspects
 1:
 Sun (Sag) Con (Sag) Mercury - orb: a2:06'
 Moon (Sco) Con (Sco) 9th Cusp - orb: a0:28'
 2:
 Sun (Sag) Opp [Gem] Mars
 - orb: s2:12'
3:
 - orb: s0:05'
4: Mercury (Sag) Opp [Gem] Mars
5:
 Sun (Sag) Con (Sco) Moon
 - orb: a6:43'
 Pluto (Sag) Con (Sag) Midheaven- orb: a1:24'
6:
 7:
 Moon (Sco) Con (Sag) Mercury - orb: a4:36'
8: Neptune [Leo] Tri (Sag) Pluto
 - orb: s2:33'
 Uranus [Ari] Tri [Leo] Neptune - orb: s1:51'
10:
 Moon (Sco) Tri [Can] Saturn
 - orb: s2:11'
 Venus (Cap) Sex [Sco] Node
11:
 - orb: s0:16'
 - orb: a4:30'
12:
 Moon (Sco) Opp [Gem] Mars
 Moon (Sco) Squ [Leo] Neptune - orb: s4:00'
14: Uranus [Ari] Tri (Sag) Pluto
 - orb: s4:25'
15: Neptune [Leo] Con (Leo) 6th Cusp - orb: s1:16'
16: Saturn [Can] Squ [Ari] Uranus - orb: a3:39'
17:
 Venus (Cap) Squ (Ari) Fortune - orb: s2:17'
 Fiducial Aspects
18:
 Sun (Sag) Con (Sag) Eltanin
 - orb: a0:02'
 - orb: s0:25'
 Saturn [Can] Con (Can) Merak
20:
 Mars [Gem] Con (Gem) Saiph
 - orb: s0:42'
 - orb: a0:11'
21: Antemid (Gem) Con (Gem) Wasat
-adjudicated by Daniel Joseph Min 7 February 2002
```

Notably, Ludwig van Beethoven died about three-quarters of an hour before sunset, Monday 26 March 1827 at about 5:30 PM LMT (GMT +1:05), Polaris souljourn at the zenith in the lightning.

Chart Interpretation By Light & Sound

The musical theme of Beethoven's natal chart is in the key of F-Locrian for ruling Mercury and Gb-Ionian for Venus & Pluton, in effect transposing the relative diatonic positions between the half-step interval 'B' to 'C', for the Locrian and Ionian respectively, likewise to the 'F' and 'Gb' of Virgo and Libra on the chromatic scale, in this case of the horoscopic zodiac.

Like Isaac Newton, Beethoven's natal Mercury was acquiring in conspicuously close conjunction to the galactic center Sgr A*, though Beethoven enjoyed a distinct advantage with the nearby Sun & Moon joining side by side together with Mercury therein the house of Servants, Jupiter also. Venus with Pluto seventh house brings their beautiful Ionian modality to the center of the horoscope, with Venus on the crest of the wave. As we see, Jupiter, Moon, Mercury & Venus reap the benefit of the Ionian in Gb and a half-step down, the same planets benefit from the Locrian in the same respective tones and colors of the zodiac:

		Libra	- Io	nian			
EMPR	ESS (Venus) - T	hree	of Sw	ords	
FO	OL (P	1uton) - T	en of	Swor	ds	
III	IV	V	VI	VII	I	II	
ВЪ	В	DЪ	Eb	F	GЪ	Аb	
IVi	Vio	ROr	OYe	Gre	GB1	BIn	
Aqu	Pis	Tau	Can	Vir	Lib	Sag	
Mar	Jup	Sat	Moo	Mer	Ven	Sun	
	R		R	R	R		
		Virg	o - L	ocria	n		
MAGI	CIAN	(Merc	ury)	- Two	of P	entac:	les
IV	V	VI	VII	I	ΙI	III	
ВЪ	В	DЪ	Eb	F	GЪ	Аb	
IVi	Vio	ROr	OYe	Gre	GB1	BIn	
Aqu	Pis	Tau	Can	Vir	Lib	Sag	
Mar	Mar Jup Sat		Moo	Mer	Ven	Sun	
	R		R	R	R		

Which brings us to a very important principle regarding these sidereal modalities of the planets, in that each mode is made according to the planets' sidereal orbital distances from the Moon to Pluton. Of course the Sun and Moon are unique in that they both orbit Earth, relatively speaking. They are referred to as "twins", since the Sun is around 400 times further away from the Earth than the Moon is and the Sun is also about 400 times greater in diameter than the Moon is, hence they appear to be approximately the same size, as becomes apparent during a total solar eclipse. The principle of the sidereal modes of planets is that each planet is part of one whole solar system, just as each synodic phase or aspect of the very same planets to the Earth renders one whole zodiac. We cannot consider the sidereal modality of any particular planet, without reference to the other planets who compose the particular planet's mode. Similarly, we cannot consider a particular sign of the zodiac without regard to the entire zodiac and planets who define it.

In other words the synodic aspect of a particular planet made to the Earth is geocentrically either superior or inferior at the time for which the chart is calculated — this irrespective of the horoscope, but strictly with respect to the Sun to the Earth, since the planets orbit the Sun

and the Sun orbits the Earth, so the planets in effect orbit the Earth epicyclically, just as Earth's Moon effectively orbits the Sun epicyclically.

While the apparent relationships of the planets and planetary orbits are easy enough to visualize, describing this in terms of simple English isn't so easily accomplished as you can see. But I've had plenty of practice translating analytic geometry into plain text, so I won't hesitate to do so in this chapter.

Imagine yourself at the center of a planet, then "seeing" the other planets in motion relative to you. That's simple enough for our home planet Earth, but takes some creative discipline to visualize seeing from the other planets, including the Sun and Moon, from whose respective vantage points we can see the Earth in orbit relative to other planets in this solar system (some refer to this as "soul travel", which between lifetimes is literally the case). Here, we are merely using imagination.

As in Beethoven's natal horoscope we must consider the Ionian mode as being transfixed under the key of Gb, i.e. Venus, Sun, Mars, Jupiter, Saturn, Moon and Mercury in the signs of Libra, Sagittarius, Aquarius, Pisces, Taurus, Cancer, and Virgo, respectively. We acknowledge the behavior of each planet in each respective sign, as with Venus in Libra by virtue of her rule thereover and therefore therein: Libra is the superior aspect of Venus within the zodiac; notably, Venus is approaching her maximum elongation from the Sun (Thu 20-Dec-1770 12:28:58 UT), reinforcing her Libran reign by horoscope and radial velocity.

These are two distinctive issues: one, the synodic phase of a planet to the Earth; and two, the sidereal orbital pathway of the planets in the context of the whole solar system together. Beethoven's horoscope finds Venus ruling in two distinct ways:

- 1) The apparent synodic motion of Venus with respect to the Sun i.e. Venus synodic and the Sun sidereal to the Earth, and this without specific reference to the other planets. This reign of Venus is for the soul, the ensign of Libra, ergo the third heaven closing benefic by radial velocity.
- 2) The sidereal orbital path of Venus around the Sun wholly with respect to the other planetary orbits which compose Venus' sidereal Ionian modality, and all of which refers to the sidereal order of the planets based on the orbits, and therefore, results in the numbering of the horoscope; Venus' mode is transposed to the key of Gb in the zodiac. Again, this requires all of the planets and zodiac signs to be considered as one, all as part of the whole system, which altogether pertains to soul's terrene incarnations.

The planetary modalities are sidereal while transposition is synodic; the former eternal, the latter temporal. Understand?

So you see Beethoven's natal Venus is acquiring near maximum superior elongation from the Sun, verily the ensign of Libra. Also, Beethoven's natal horoscope finds Venus in the seventh house, thus her sidereal orbital modality transposes all the other planets' orbits accordingly, with our souljourns among the ten heavens empowering its mode since each mode requires all seven of the planetary orbital paths for its composition, as the three outer planets add their repeat mode in the bass, as Earth's caelestial firmament, atmosphere, and terra firma, as carefully explained & charted in my Compleat Tarot Manual.

In other words, it is our individual and collective sojourns in each heavenly sphere which enables the planetary modality and characteristics for that order of the planets or heavens, in which we as souls are moving along the path of the planet, which in turn influence us as souls-incarnate upon the Earth according to each planet's muse, it relative ethos in heaven. This sojourning influence includes our incarnations on Earth to the aggregate sum-totality of experience in soul-and-body.

The pronounced distinction between the planetary spheres and their sidereal orbital distances vs. apparent synodic motion to the Earth is best illustrated by the relationship between a violin bow and the violin string. The "bow" is the planets, the "strings" their respective orbits. Strings on our violin represent the sidereal orbits & macrocosmic valence bands of the planets in our solar system. We can visualize this solar system connecting with other solar systems, much as elements combine into molecules, as tiny magnets following attraction one to the other. In this sense, the entire universe is some- how and in someway interconnected by the astrological forces, just as huge molecules of galaxies are connected in clusters and so on ad infinitum. In every solar system, orbital paths of the planets form or splay out in diatonic intervals, from the primordial soup of their conception, inception, creation, until fruition, extinction, decomposition and disintegration. Hence, the planets and their orbits are inextricably related, each planet to its orbit, each planet and orbit to the whole.

This is our development, the exegesis of universal astrology. The cosmic bow of the planets is bowing the strings of their orbits always in real-time or the ever-presence of existence. The strands of the bow always work together, resonating each string according to its open tuning and position. Every fret, or chromatic fingering positions along the fretless neck, is representative of the houses of the horoscope, each a unique composition comprised of soul-in-body, as houses and planets in our adjudicated horoscope, the undulating snake of rhythm as the meter of the planets transposing across the zodiac of the horoscope as they transit house-cusps in sidereal hourly intervals, roughly speaking, rectified by the synodic motion of planets within the Earth's houses as numbered by the same. These are called "progressions" and pertain to the horoscope.

Beethoven's natal Mercury rules in the sixth house, although Mercury is barely inferior to the Sun acquiring in close orb of about 2 minutes 6 seconds of arc. Here we find Mercury is having the same effect on the planets in the Locrian mode, a half-step below the Ionian mode of Venus in horoscopic Libra. Thus you see, a planet need not be in corresponding inferior or superior aspect in order to be ruling via its superior or inferior house in the horoscope. As in

this case, Mercury is inferior (to the Sun), but rules in Mercury's superior house, because Mercury's phase depends only on the Sun to the Earth, while the horoscope is composed of the Pantheion of the Gods.

There's certainly much more which could be said of Beethoven through reading his natal horoscope but I leave such reading to others. Chapter six will focus on the circle of fifths in the zodiac and how each mode is transposed through its signs.

Chapter 6 Going In Circles

SO FAR we've learned about diatonic & chromatic colors and tones of the zodiac, diatonic modes of the planets, the decanates & pentades in the horoscope and how they are computed—using the natal chart of Isaac Newton as an example; the natal chart of Ludwig van Beethoven as the preeminent example of horoscope interpretation via modes of ruling planets by transposition in the zodiac, and the general distinction between sidereal & synodic orbits of the planets and their astrological influence on the eternal soul and temporal body of life on Earth.

Music is the divine expression of the Gods & Goddesses, as the most esteemed ancient philosophers and prophets have concertedly reiterated, with latter-day musicians demonstrating time and time again that music is sacred, even magical, since music itself exists because of the very Gods who created it—and the Muses who promote it! The Muses, the beautiful daughters of Zeus & Mnemosyne, the nine who are in fact the seven diatonic modalities of the heavens with two repeat modes in the bass, then middle C, the tone of Pluton at the center of activity.

Astrology is built on the mathematics of music and its rudimentary tones, its harmonies, melodies and rhythms, its crescendos and overtones, consonances, dissonances, and resonances, its colors, its hues, its unparalleled capacity to express that which is otherwise intangible; Bach, Beethoven, Beatles, Hendrix, Zeppelin, Floyd, or any other composer or performer of music who you enjoy, be it classical, rock or jazz, country, hip hop or any other style of music that you savor — that's good music. Even the music that you don't care for, or even detest, if anyone out there likes it, it's good music for them, hence the maxim "beauty is in the eye of the beholder". Mother nature is alive with her own genres of music in concert twenty-four hours a day. Everywhere you listen in nature her songs can be heard. One need only listen.

Now we come to the traditional circle of fifths, which is the order of major key signatures linked by perfect fifths, beginning with the key of C, the center of our human hearing, and diatonic tone of Pluton & Mnemosyne (recall that Pluton and Poseidon are brothers of Zeus).

This circle of fifths adds one sharp per perfect fifth above *C* in a contiguous series; the key of *C* is simply the diatonic Ionian modality beginning on *C*, whose key has no sharps or flats. Next the perfect fifth above *C* begins the key of *G*, which adds its one sharp tone, F#. Climb up another perfect fifth from the *G* and you land on D, which key signature adds a *C*# in addition to the F#, so the key of D has two sharps, F# and C#. Next we climb to the key of A with three sharps F#, C#, and G#. The fifth up to E needs four sharps F#, C#, G#, and D#. Then the fifth up to B has five sharps, F#, C#, G#, D#, and A#. From here the key signature jumps up a perfect fifth to F#, with six sharps F#, C#, G#, D#, A# and E#, where the E# is the same

as the F, but is notated as a E# in the key signature of F# major. Lastly, the seven sharps are F#, C#, G#, D#, A#, E# and B# in the key of C#, where the B# is really the C, but is notated as B#.

Notably, the seven days of the week are actually named for the sidereal orbits of the seven naked-eye visible planets in diatonic fifths — no sharps or flats allowed, from the Sun's Dorian mode to Saturn's Mixolydian mode. The difference from our circle of fifths is that these are strictly diatonic fifths, but not chromatic fifths as we see above using the traditional circle of fifths; meaning that the perfect-diatonic fifth above B is not F#, but is necessarily the diminished fifth to Jupiter, the Lydian mode which is naturally in the diatonic key of F, not F# as in our chromatic circle of fifths. See?

Thus the first day of the week is Sun's day and Dorian mode, which begins on D. Up a fifth for the second day of the week, Moon's day, Aeolian mode and the key of A. Up a fifth to Mars' day, whose Phrygian mode is in the diatonic pitch key of E. Up a fifth to B, is Mercury's day in the theoretical Locrian mode. Next is the fifth day of the week, Jupiter's day, the Lydian mode in the diatonic key of F natural. Up a fifth to the sixth day, Venus' day, her beautiful Ionian mode, in the key of C. Lastly, with the days of creation complete is Saturn's day in the Mixolydian modality, and the pitch key of G.

The following charts illustrate tonal relationships in raising each of the seven modalities by perfect fifths. You'll notice that each mode adds the same sharp tones for every perfect fifth on the entire circle of fifths:

DIATONIC MODALITY - ZERO SHARPS:

```
С
 D
 G
 Aeolian
 В
 С
 F
 Locrian
 В
 D
 Ε
 G
 D
 Ε
 F
 G
 Α
 В
 Ionian
 D
 Ε
 F
 Dorian
 В
 E
 F
 G
 Α
 В
 С
 Phrygian
 D
 F
 G
 С
 Lydian
 Α
 В
 D
 E
 C
 D
 Mixolydian
UP ONE PERFECT FIFTH -
 ONE SHARP:
 С
 Ε
 F#
 G
 Dorian
 В
 D
 В
 С
 D
 Ε
 F#
 G
 Phrygian
 D
 Ε
 F# G
 В
 Lydian
 Α
 D
 Ε
 F#
 G
 Α
 В
 C
 Mixolydian
 F#
 G
 Α
 В
 С
 Aeolian
 F#
 G
 А В
 C
 D
 Ε
 Locrian
 C D
 Α
 F# Ionian
```

```
UP TWO PERFECT FIFTHS - TWO SHARPS:
 C#
 D
 Ε
 F#
 G
 Α
 В
 Mixolydian
 C#
 Ε
 F#
 В
 D
 G
 Α
 Aeolian
 C#
 Ε
 F#
 D
 G
 Locrian
 Α
 D
 Ε
 F# G
 Α
 В
 C# Ionian
 F#
 E
 G
 В
 C#
 D
 Α
 Dorian
 F#
 G
 Α
 В
 C♯
 D
 Ε
 Phrygian
 G
 C# D
 Α
 В
 Ε
 F# Lvdian
UP THREE PERFECT FIFTHS -
 THREE SHARPS:
 C♯
 Α
 В
 D
 Ε
 F#
 G♯
 Ionian
 C#
 F#
 G♯
 В
 D
 Ε
 Α
 Dorian
 C∦
 Ε
 F#
 G#
 D
 Α
 В
 Phrygian
 D
 Ε
 F#
 G∦
 В
 C# Lydian
 Α
 E
 F#
 G∦
 Α
 В
 C#
 D
 Mixolydian
 F#
 G#
 Α
 В
 C#
 D
 Ε
 Aeolian
 G#
 Α
 В
 C# D
 Ε
 F# Locrian
UP FOUR PERFECT FIFTHS - FOUR SHARPS:
 Α
 В
 C# D#
 Ε
 F#
 G♯
 Lydian
 C#
 D#
 Ε
 F#
 G∦
 В
 Α
 Mixolydian
 D∦
 Ε
 F#
 G#
 C#
 Α
 В
 Aeolian
 F#
 G#
 C# Locrian
 D#
 Ε
 Α
 В
 F#
 G#
 C#
 D# Ionian
 Ε
 Α
 В
 F#
 G♯
 Α
 В
 C#
 D# E
 Dorian
 F# Phrygian
 G#
 Α
 В
 C# D# E
UP FIVE PERFECT FIFTHS - FIVE SHARPS:
 Α#
 В
 C#
 D#
 Ε
 F#
 G#
 Locrian
 C#
 D#
 F#
 G#
 A# Ionian
 В
 Ε
 C#
 D#
 F# G#
 Ε
 Α#
 В
 Dorian
 D#₽
 F#
 G∦
 A# B
 C#
 Ε
 Phrygian
 F#
 G∦
 A∦ B
 C#
 D# Lydian
 Ε
 F#
 G#
 A∦ B
 C#
 D# E
 Mixolydian
 A# B
 G#
 C# D# E
 F# Aeolian
UP SIX PERFECT FIFTHS
 - SIX SHARPS:
 A# B
 C#
 D#
 E#
 F#
 G∦
 Phrygian
 C∦
 D#
 E#
 F#
 G♯
 В
 Α#
 Lydian
 C#
 D#
 F#
 E#
 G∦
 A∦
 В
 Mixolydian
 F#
 D#
 E#
 G#
 Α#
 C# Aeolian
 В
 G#
 E#
 F#
 A# B
 C♯
 D# Locrian
 F#
 G∦
 A# B
 C#
 D# E# Ionian
 G#
 A‡₽
 В
 C♯
 D∦
 E# F# Dorian
UP SEVEN PERFECT FIFTHS -
 SEVEN SHARPS:
 Α#
 в#
 C#
 D#
 E#
 F#
 G#
 Aeolian
 В#
 C#
 D#
 E#
 F#
 G∦
 Α#
 Locrian
 E#
 C#
 D♯
 F#
 G∦
 Α#
 B# Ionian
 D#
 Ε#
 F#
 G#
 Α#
 в#
 C∦
 Dorian
 E#
 F#
 G♯
 Α#
 в#
 C#
 D#
 Phrygian
 F#
 G♯
 A∦
 в#
 C#
 D#
 E# Lydian
 G#
 Α#
 C# D# E#
 в#
 F# Mixolydian
```

Similarly, while we descend by perfect fifths down the scale for each mode, flat keys are added in succession:

```
DIATONIC MODALITY - ZERO FLATS:
 В
 С
 D
 Ε
 F
 G
 Aeolian
 В
 D
 Ε
 F
 G
 A Locrian
 С
 D
 Ionian
 G A B
 C
 D
 E
 F
 Dorian
 F G A B
 С
 Phrygian
 Ε
 D
 E Lydian
 F
 G A
 В
 С
 D
 В
 C D
 E
 F Mixolydian
DOWN ONE PERFECT FIFTH - ONE FLAT:
 вь с
 Ε
 G
 Phrygian
 D
 F
 ВЪ
 C
 D
 Ε
 F
 G
 Α
 Lydian
 С
 E
 Bb Mixolydian
 D
 F
 G
 Α
 D
 Ε
 F G
 Α
 вь с
 Aeolian
 Ε
 F G A Bb C
 Locrian
 F
 G
 А ВЪ С
 D
 E Ionian
 Α
 вь с
 E F Dorian
 D
DOWN TWO PERFECT FIFTHS - TWO FLATS:
 вь с
 Eb F
 G
 Locrian
 D
 Вb
 C
 D
 Eb F
 G
 Ionian
 С
 D
 Eb F
 G
 Α
 Bb Dorian
 D
 Eb F
 G
 Α
 Вb
 С
 Phrygian
 С
 Eb F
 G
 Α
 ВЪ
 D
 Lydian
 F
 G A Bb C
 D
 Eb Mixolydian
 G A Bb C D
 Eb F Aeolian
DOWN THREE PERFECT FIFTHS - THREE FLATS:
  ΑЪ
 вь с
 D
 Eb F
 Lvdian
 Mixolydian
 ВЪ
 C
 D
 Εb
 F
 G
 Аb
 C
 D
 Eb F
 G
 Ab Bb Aeolian
 D
 Eb F G Ab Bb C Locrian
 Eb F G Ab Bb C D Ionian
 Ab Bb C D
 F
 G
 Eb Dorian
 Ab Bb C D
 Eb F
 Phrygian
DOWN FOUR PERFECT FIFTHS - FOUR FLATS:
 Db Eb F
  АЪ ВЪ С
 G
 Ionian
 ВЪ
 C
 Db Eb F
 G
 Ab Dorian
 Db Eb F
 G Ab Bb
 Phrygian
 G
 Db Eb F
 Ab Bb
 С
 Lydian
 Eb F
 G
 Ab Bb
 С
 Db Mixolydian
 G
 Ab Bb C
 Db Eb Aeolian
 АЪ ВЪ С
 Db Eb F
 Locrian
DOWN FIVE PERFECT FIFTHS - FIVE FLATS:
  АЪ ВЪ С
 Db Eb F
 GЪ
 Mixolydian
 ВЪ
 С
 Db Eb F
 GЪ
 Ab Aeolian
 Db Eb F
 GЪ
 Ab Bb Locrian
 DЪ
 Eb F Gb Ab Bb C Ionian
 Eb F Gb Ab Bb C
 Db Dorian
 F
 Gb Ab Bb C
 Db Eb Phrygian
 Gb Ab Bb C
 Db Eb F
 Lydian
```

```
DOWN SIX PERFECT FIFTHS - SIX FLATS:
  Ab Bb Cb Db Eb F
 GЪ
 Bb Cb Db Eb F
 Gb Ab Phrygian
 Cb Db Eb F Gb Ab Bb Lydian
 Db Eb F Gb Ab Bb
 Cb Mixolydian
 Eb F
 Gb Ab Bb Cb Db Aeolian
 F
 Gb Ab Bb Cb Db Eb Locrian
 Gb Ab Bb Cb Db Eb F
 Ionian
DOWN SEVEN PERFECT FIFTHS - SEVEN FLATS:
  Ab Bb
 СЪ
 DЪ
 Εb
 Fb
 Gb
 Aeolian
 СЪ
 DЪ
 Eb
 Fb
 GЪ
 Аb
 Locrian
 СЪ
 Db Eb Fb Gb
 Ab Bb Ionian
 Db Eb Fb Gb
 АЪ ВЪ СЪ
 Dorian
 Eb Fb Gb Ab Bb Cb Db
 Phrygian
 Fb Gb Ab Bb Cb Db Eb Lydian
 Gb Ab Bb Cb Db Eb Fb Mixolydian
```

So you see, there are only seven unique key signatures that are built on the explicitly diatonic scale of the planets. All others require at least one sharp or flat tone for its modal transposition. The circle of fifths ascending & descending begins on the diatonic scale of the planets but expands by scalar transposition to the chromatic zodiac along the twelve-tone scale. There're two particularly notable features regarding this modal behavior. One, that the seven naturally-diatonic tones of the seven planetary modalities are centered just as the naturally-chromatic tones for the twelve planetary signs of the zodiac are likewise centered: on middle-C.

And two, that this correspondence between the diatonic modes and chromatic scales is fixed by sidereal orbits of the planets in their synodic positions superior and inferior to the Sun. It's the Earth's orbital distance from the Sun i.e. between the orbits of Venus and Mars, which numbers the Sun as the fourth heaven, with Venus third and Mars fifth, our Moon first, & Mercury second.

Thus the natural key characteristics of the planets in their respective modalities is established strictly by their sidereal order of orbit. Since the natural pitch key for each planet is inextricably fixed to the first tone commencing its diatonic modality, it is necessary that the Moon be associated first with the A above the middle-C, ergo the Aeolian modality for which her muse Klio is named. By impressing this upon your memory you will begin to automatically recognize the diatonic key of A as the Moon's by her Aeolian order in the heavens; which order emerges from the sidereal order of planets, just as the planets themselves emerged in their orbits according to the very same order thereby empowering it. It seems the creation and the idea of the creation are one in the same where the Gods & Goddesses are present.

By associating the sidereal order of the other planets with their respective modes and fundamental pitch keys, you will begin to hear the relative key characteristic for each planet among the solar system thus altogether as a team, since each planet's modality shares exactly the same seven tones as the other planets do, only the order is unique to each planet. That's what determines each planet's natural key characteristics — in contrast to those key characteristics for the other six planets out to Saturn, and repeat modalities for outer planets.

You've seen by transposition how these unique keys and modes of planets interact & overlap in the spectrum of the zodiac, including how they share common sharps and flats when transposed through the circle of fifths, up and down the chromatic scale. Above this lofty plateau would be the study of music theory, chord progressions, inversions, smooth voicing, composition, orchestration, etc. That's all fine, but this study is focused on the astrology of light & sound — light & sound of astrology. The planets and signs are the stars of this exhibition. They are I AM of the Gods, as the bible calls LORD God. Music is divine, color is divine & astrology is divine.

Therefore, the next chapter will focus on the profound associations of Light & Sound with the planets & signs, the essentials for understanding who the Gods are, and how they behave in our zodiac — the real source of myth, and the true composition of our psyche for we are Gods.

Chapter 7 Center Of Creation

THE SOLAIRES-LUNAIRES chart as depicted in chapter one reiterates the direct correspondences between sidereal orbits and synodic aspects of the planets to the Earth, by using the piano keyboard to show the diatonic scale of the white keys and the chromatic scale adding black keys, which together demonstrate the musical basis for the activity of the planets, ergo music of the spheres. Remember, this is the foundation of all classical myth.

For convenient reference, here is the same chart again, but this time labeling only the planets and ensigns to the corresponding tones relative to middle *C*—which is the center of human hearing. This natural relationship between the sidereal planets and their chromatic signs reveals the tonal resonance of the planetary orbits to their planetary ensigns, which they mutually co-create; to wit, see how Pluto sidereally correlates with Aries at the center of our chromatic scale; Venus with Aries on the octave above middle-*C*; Saturn goes with Scorpio; Moon with Capricorn above middle *C*, and Uranus is also with Capricorn one octave below the Moon; Neptune with Pisces is the only planet/sign correspondence which is congruent with its sidereal orbit -and- synodic ensign. Note how Jupiter and Mercury are in direct competition, not by mutual rejection in the houses, but is fixed by sidereal-to-synodic transliteration—the zodiac itself. This distinction is the subject of this entire chapter:

Center Of Creation

					- .	_ _ _,	, · _ _	-\/ __	(_ _ ` _ • _ -	- '. '.	_/	 _	- < /				
S A G I T T A R I U S	C	{	P	A R I E S		G	{	L E O	V	{ L L L L L L L L L L L L L L L L L L L	S	{ S A G I T A R I U S	C	{	P	A R I E S S	
Ab G#	 }	Bb A# {:	 }	 	Db C# {	 }	Eb D# 	 }	 	Gb F# 	 }	Ab G# {	 }	Bb A# {	 }	 	Db C# {
	U R A N U S	[P U T O		S U N		M A R S	 J U P I T E R		S A T U R N		M O O N		M E R C U R Y	 V E N U S	
	A] _	В	 C 	 	D	 	Е	 F 	 	G	 	A	 	В	 C 	
1—					< Ae - Ae	 - 	Locr	I I ian(1	 onia: B-B)	-Dor: n(C-	 Pi ian(i C)	 hryg D-D) 	L; ian(: 	ydia: E-E) 	n (F -] 	F) 	(G-G) , / / /

Thus, there is a bidirectional synergy of the sidereal orbits of the ten planets with the twelve signs of the planetary zodiac which is altogether fixed directly to the center of our hearing. This last point is critical, since without our direct psychic-connectivity with the planets

on the caelestial sphere plus our direct human relationship with very same planets in our terrestrial sphere (i.e. planets in our horoscope), then the study of the astrological influence between the planets with the Earth and with each human being hereon (really all life, be it animal, vegetable or mineral), any pursuit that ignores these fundamental principles of astrology quickly loses its psychological & physical lustre, its real and active judicial-astrological influence on all of us—each in concert with his or her natal horoscope, and collectively in the orchestra of our life on Earth.

Sometimes, the best way to expound and reinforce an es- tablished precept, or universal principle, is achieved by applying the same set of self-evident rules to some common but incongruous object; whereby juxtaposing the most extrusive qualities of both thereby we notice its coincident protrusions. Such is instantly accomplished by applying the same principles of sidereal-to-synodic transliteration for any other solar system planets i.e. besides the Earth. In this example, I've selected Mars given its many anomalous and likely man-made monuments found thereon beginning with the old Viking photos, as have been analyzed & scrutinized by a panel of experts:

52 Center Of Creation

In stark juxtaposition, we find surprisingly identical diatonic-to-chromatic correspondence as found on Earth; don't be so surprised. Astrology is a bonafide science. As we shift the universal law to each planet, then the astrology of that planet reflects the rules we applied. Of course, such principles extend to all other planets, each according to its solar orbit and synodic position. IOW, the Sun describes every planet's ecliptic. Get it? The implications of this are staggering...and pristine.

E.g. using the Astrolog (5.41G) program you can change the central planet under settings>calculation settings, albeit the ecliptic is fixed to the Earth irregardless. Forgive such limitations—humans are confined to Earth! It's a cinch to adjust for any other planet's ecliptic, by adding or subtracting its relative degrees to Earth. Of course these are approximate, depending on latitude. For exact equations, you need to use analytic geometry.

Whether or not Mars is disclosing artificially-erected structures is irrelevant to this tit-fortat rendition of classical astrology onto the Red Planet. Let us put ourselves standing thereon: Look! The Earth & Moon are now a distant inner-planet with its satellite thus are seen in league with Mercury & Venus, in that all three are revolving synodically faster about the Sun. Notice two rather small and ill-proportioned moons encircling us. The great asteroid belt bears mute testimony to an ancient planet destroyed by nature, or perhaps by some manmade cataclysm? No matter, since we're but looking at the sidereal-to-synodic protocol as applied to Mars, using the very same diagram as we use for planet Earth; moons phobos & deimos count as one as with all planets, as Gods testify that even dozens of moons count as one.

Please don't misinterpret, these moons are still moons; IOW, such influence of moons are massively distributed. Take the mass equations of the composite force. Get it? The proximate sphere of each moon defines its "sphere". The need of souls to interact with each sphere is real. Their composite orbit retails by the center of Jupiter.

These asteroids are all that remains of the old planet. I do not believe that souls inhabit this extinct realm. Asteroids have slightly more effect to Mars than Earth. The "king planet" Jupiter seems to dominate the effect, since Jupiter is no doubt a centered mass; whereas the asteroid belt embodies the epitome of centerless orbit.

While not one other planet besides Earth is inhabited at the present time, our soul dwells in one or more spheres before incarnating again at some point in Earth's future; eventually experiencing the heavens many times over till we've learned to sow righteousness and reap thanksgiving. IOW, until we've experienced enough lessons to be humble under God the Creator and participate in Gods' handiwork, which are the heavens and the earth, and all life herein.

As Cayce said in reading 3744-4 (dated Nov. 1923), these heavenly interludes are just outside relativity of force. These interconnective conditions for each heavenly realm, as they relate to one another, exist "just outside" this mundane realm of our earthly, soul-with-body experi-

ences. So it isn't until that discarnate soul, who returns from its place in heaven, its plane of consciousness, its own view of Earth from that sphere of souljourning, it isn't until that soul intercepts the newborn infant body, that the aforesaid vantage point from heaven exerts an actual force or astrological influence upon our temporal living, influencing our will, and every choice that we will ever make. It's the choices we've made that define conditions in the afterlife for each departed soul... choose wisely!

Probably the best single revelation Cayce ever stated on astrology is made in reading 0398-002; here's an excerpt:

"EC: Yes, we have the body, [398], and those conditions in the astrological aspects; especially in reference to those adverse influences that appear eminent in the experience of the entity in the near future; as well as that which has been builded by the entity in its sojourns through the spheres of activity where there is such a gathering of influences as to become active in a bodyentity. In giving that which may be understandable, and that which may be helpful from the material angle at this time, as we find, it would be well that all consider the varying aspects from that considered an astrological influence. As we have given through these channels, astrological influences are effective in the experience of each and every entity. However, when the activities of a soul-entity have been such as to cause or to form the appearance of the entity in a particular sphere of activity, the position of the sojourn of the entity to the earth has the greater influence than just the adverse or benevolent positions of the planet or of a whole solar system upon the entity's activity! Is this understood? (Pause) You should answer!"

"GC: I don't quite understand.

(Continuing) Then, it is as this: When the activities of an entity, a soul in the earth, have been such that its passage **from** the earth would become a birth into the realm of matter known as Mars, Venus, Jupiter, Uranus, Neptune, Moon, Mercury, Polaris, or any of these that are effective in the universal influence, you see, the sojourn there and the position of the planets are more effective than the influence brought to bear because of a position in a certain place or portion of the universal forces, see? Hence, as we find, these conditions are only as urges; or, as may be termed from some reasons or seasons of thought, the planetary influences from their positions are either benevolent, adverse or inter-between these activities - one drawing upon another; but the entity's sojourn in those environs makes the impulse for the mental activity, rather than the position of these! Do we gather the variation?..."[**emphasis added]

54 Center Of Creation

Note where Cayce explicitly states that "a position in a certain place or portion of the universal forces" is not the effective force in astrology, but is our experiences in heaven and the relative positions of the same heavens to Earth at the time of birth...the first breath of life. I.e. heavenly experience of soul and earthly incarnation of body; heavenly psyche with elemental body. Understand?

That's why sidereal astrology is used only to locate the planets relative to fixed stars, but not to misinterpret that caelestial chart as having substantial astrological influence by virtue of some planet in some constellation. Caelestial archetypes are universal forces so a planet's position against the stellar constellations is arbitrary. Rather it's the planets' relative positions to the Earth, each planet "drawing one upon another" together exerting their combined rulerships in the houses of the horoscope, and in particularly by those planets nearer to the Earth, to wit, Mercury, Venus, Sun, Moon, Mars, Jupiter, Saturn. Cayce knew this. Nostradamus knew this. I know this, and now you know this, too. That's why judicial astrology is the only realistic method for casting horoscopes. Others who depend solely on sidereal or tropical astrology have lost their sensibilities, thus misleading themselves and their students. Don't fall into their abyss of ignorance.

We can say that the major arcana planets and signs shall "trump" minor arcana planets and signs in the tarot. Why? Because the divine willpower is slightly above influence, just outside, slightly beyond the temporal forces. While the forces rule the body (hence "the flesh is weak"), it is said that our eternal soul and the holy spirit are in concert with freewill else our will be not entirely free, but each to its own degree and its own extent rebellious against the Gods. Since the inception of Autumn & Even's banishment from the Garden of Eden, death with soul's de- parture to those conditions of each heaven of oversoul's own devising—where the experience for soul is requisite.

It's being there, being in heaven between incarnating on the Earth, that is soul's "actuator" of consciousness as amassed over long epochs of experience in and out of the body. Wherever soul goes, there soul is! Our most recent souljourn is, not surprisingly, the most effective on us. We bring our heavenly diploma back with us to Earth, and apply that experience in our earthly existence. The more degrees we get, the better able we are to live our lives.

The proverbial old soul is far more experienced than the neophytes. The old soul knows that the beginner is wiser than the proud journeyman. An old soul is truly The Fool of tarot, which is the planet Pluto, the center of Earth, which as Cayce repeatedly says, is constantly developing. It manifests in ones awareness of others, of other souls. It's the transcendence of oneself, the temperance of ego, to rule The Devil of the major arcana—archetype of self; lest that old beguiler rule you, and you don't want that?

Now each of these ten heavenly spheres exists in its own plane of consciousness, or as called a thought-dimension. Each sphere performs its vital role in this solar system, with each

compounding orbit carving out its innate niche, impervious to temporizing forces of the elements: strong and weak nuclear, electromagnetic and gravitation forces. That is the planets were created and evolve in the realm of matter while the divine universal consciousnesses who create, sustain, and destroy within this realm of matter, God's divine consciousness are eternal, verily universal.

The destiny of the solar system is driven like a massive clock by the tremendous power of the Sun, whose majestic splendor holds the planets in orbit, much as the massive power-center of the Milky Way galaxy, SgrA* (cf. \sgrab), holds our Sun in orbit along with the rest of our galaxy.

By substituting the Sun for each central planet in their respective sidereal order, remaining planets are charted. Remember, the ecliptic is unique for each central planet, thus you must add or subtract orbital inclination to the default short-term mean Earth-Sun plane used in Astrolog. This is not intended for doing charts for an uninhabited planet but is to demonstrate the continuity of astrology across our solar system as any other distant star-system, since universal law was "established before the founding of the suns" to quote the great Roman orator M.T. Cicero.

	JUPITER																		
<i>A</i>	A A		A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U	
Al G		B A .} {			1	Db C# [_}	Eb D# {	 }		Gb F# {	_}	Ab G# {	_}	Bb A# {:	}		Db C# {	
	U R A		N E P		P L U		E A R	M A R		S U N		S A T		M O O		M E R		V E N	
	A		B		C			E_ E		li_		G ——	_ _	A	_]	B		C	
S A	A A	.	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U	
Al G		Bb A# 				Db C# [_}	Eb D# {			Gb F# 		Ab G# {	_}	Bb A# []			Db C# {	
	U R A		N E P		P L U		E A R		M A R		J U P			M O O	į i	M E R		V E N	
	A		В		C		D	_ _ :	E		F		_ _	A	_ 1	В		C	

URANUS S C A P A T G C L V L S S C A P A T													l m					
Ā	\	A Q U	P I S	A R I	A U	E M	A N	E	V I R	I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U	
At G						}	 Eb			 Gb F# {	 A1 G 1 _} {				 			
	S N E N P B		E L		E M A A R R		J U P	U			M O O	1	M E R					
			3	C		D	E		F		G 	_ _	A		B			
	NEPTUNE																	
A	\	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U	
At G			}	-	Db		Eb		Gb F# 		}	Ab G# {			Bb A# }}		Db C# 	
	U R A		N U			E A R	M A R		J U P		S A T		M O O		M E R	V E N		
						D	: _	E			G	_ _	A		В			
								PLU	JTO									
A	\	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U	
			Bb		Db C# [Eb D#		 }	Gb F# {				}	Bb A# [:	 }	Db C# 		
	U R A	R E		S U N		E A R	4	M A R	J U P	 	S A T		M O O	1	M E R	V E N		
	A	A B C		C		D	 	 E 			G		A	 	 В 			

	MOON																
A	Δ	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U
	Ab Bb A#		}	Db C# {		}	Eb D# {}}			 Gb F# {	A1 G 1 _} {		}	 Bb A# {:	A#		 Db C# {
	U N R E A P		. E L		A		.	M A R			S A T	V U		1	M E R	V E N	
	Α	 _	B C D E		E	F		G	- A		В		 C 				
								MED	CURY								
A G	ΔİΑ	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U
			A# C#		 Db C# {	Eb						 Ab G# {				Db C# {	
	 U R A					E A R	M A R		J U P		S A T		M O O	įτ	S J	E	
	A	 _	B C D E		E	 F 		G	_	A	 -	В	C				
								VE:	NUS								
S A	A	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U
At G#	ŧ	Bb		C#	 Eb D#		}		 Gb F# {			}	Bb		Db C# 		
	U R A		N E P	P L U		E A R	.	M A R	J U P		S A T		M O O	į i	M E R	S U N	
	Α	 _	В	 c 		D E		E	 F 	F G		_ _	_		В	 C 	

It seems that once again, we see that a picture is worth a thousand words. This chapter set out to show how signs and planets share common astrological basis, not only in fact, but also by design—in the grande scheme of things.

Frankly I didn't expect this pattern to emerge so easily and obviously but it has. It is proven that this pattern of the sidereal planets and synodic zodiacs apply to all of the planets

58 Center Of Creation

as each is made the central planet. These are pristinely repeated from planet to planet, simply by algebraic equality as each planet's ecliptic is relative to the Sun by sidereal orbit. I.e., if A = B, then B = A. See?

It's readily apparent that the interaction of planets to each planet's respective zodiac is uniform, as the inner planets' orbits are shorter and faster, while each outer planet becomes an inner planet relative to its immediate sidereal successor, in order moving outward from the Sun.

That's plenty to think about for the present. I'll focus the next chapter on integration and synthesis of what we have already covered, to consider practical applications, and how these astrological principles emerge universally.

Chapter 8 By Jove!

GETTING BACK TO the basics. It's the light and sound of the astrological forces which help man to recognize the hierarchical quality and magnitude of the aforesaid. It is especially the sound and range of human hearing that provides us with multiple octaves of astrologic insight, thereby focusing our consciousness and vastly improving our understanding of the stars and their active portent, which we know extends across the spectrum of all energy in the universe. And we also know is centered on middle C where our human ears are concerned. Human eyesight is confined to a very narrow slice of this energy spectrum, beginning on the color Red and falling off after Violet, i.e. just above Infra-Red up to just below Ultra-Violet. Sound covers about ten times the octave as light covers, making sound perhaps ten times more conducive to gnosis.

Considering the unique and distinctive qualities of the variations of visible light and audible sound as we see and hear, we can be sure that each octave of electromagnetic energy reveals similarly distinct characteristics, yet all manifesting by the law of octaves as applies to light and sound, that law being the seven by twelve, or the music of the spheres. Nostradamus referred to these as La loy du Sol & Venus, or The law of the Sun & Venus, in quatrain C5Q53. This law is manifested by the orbits of the planets around the Sun, ergo "Solaires", and the relative orbits of the planets to the central planet of activity, which in our case is the phases or aspects of the planets to the Earth, hence "Lunaries". We'll refer to these as the Law of Sidereal Orbits & Synodic Phases.

Essentially, the heliocentric orbits and the geocentric phases of the planets in our solar system are fixed and unchangeable. In this sense we can think of the planets as "Titans", the great spheres held in orbit by the Sun. The "Olympians", in contrast, draw one upon another, as their combined forces usurp the rule of the Titans, and expropriate by right of eminent domain — for our benefit!

The Olympians reign supreme over the Titans via the war of ten sidereal years reigning "as a thousand years" in the language of the bible. And no wonder, since what we call the "Devil" is self, whereas the planets' combined rule serves the greater good, "thy neighbor as thyself". The self is ruled by Mars, whereas, others are ruled by Venus with Pluto at the center of hearing. It's notable that the ancients knew that Venus has the longest predictable periodic multiple, i.e. 1151 mean tropical years, and this is precisely why the old testament book of Daniel explicitly states "ערב בקר אלפים ושלש מאות" in Daniel 8:14, which translates "till evening-morning two thousand three hundred", in reference to Venus' grand century of 1151 years two times, once for evening (superior) & once for morning (inferior) ergo 2300 tropical years:

60 By Jove!

```
ANCIENT BABYLONIAN SIDEREAL-SYNODIC-TROPICAL MULTIPLES
 (the five planets with evening & morning zodiac signs)
 *MAGICIAN/Mercury:
 85 mean-synodic periods =~ 27 tropical years;
 191 sidereal ~ 145 mean-synodic ~ 46 tropical
 *EMPRESS/Venus:
 157 mean-synodic periods =~ 251 tropical years;
 1871 sidereal ~ 720 mean-synodic ~ 1151 tropical <=Dan 8:14
 *TOWER/Mars:
 22 mean-synodic periods =~ 47 tropical years
 151 sidereal ~ 133 mean-synodic ~ 284 tropical
 *EMPEROR/Jupiter:
 76 mean-synodic periods =~ 83 tropical years
 36 sidereal ~ 391 mean-synodic ~ 427 tropical
 *JUDGMENT/Saturn:
 57 mean-synodic periods =~ 59 tropical years
 9 sidereal ~ 256 mean-synodic ~ 265 tropical
 Saturn's rings edge-on =~ avg. 14.75 years
```

It's notable that the above chart dates circa 1800 BC, and yet modern orthodox academia flat refuses even to acknowledge that the ancients were expert astronomers. Much extant evidence combines to refute the orthodoxy whether they're willing to admit to this or otherwise.

Back in chapter six, you saw how the circle of fifths proves that there are only seven key signatures which coincide with the diatonic scale of all white keys on the piano keyboard, and that all other key signatures require at least one black key to satisfy its transposition. Think of white-keys-only as the Titans, since the seven diatonic tones, seventh day, seventh heaven, the seven is sanctified under Saturn's rule, which is father time, the Scythe & second-largest Jovian giant in our solar system. Time is unstoppable, it can't be undone. In the sense of time, Saturn is unconquerable.

Yet, the Olympians managed to defeat the Titans, How? It's accomplished by transposition with the inclusion of black keys. Jupiter limited Saturn on the diatonic seventh of Saturn's Mixolydian modality. Look closely:

S A G	C A P	A Q U	P I S	A R I	T A U	G E M	C A N	L E O	V I R	L I B	S C O	S A G	C A P	A Q U	P I S	A R I	T A U
Ab G# —	 }			 Db C# {	.}	 Eb D# 	 }		 Gb F# {]	 Ab G# {	 	 Bb A# {:	}		 Db C# [
	U R		 N E P		 	E A		M A			S A	 	M O		3	V E	
	A		3	U C		R D		R E			T G	0 A		R B		N C	
I															—I -/		
	//														- /		

See how the diatonic tone of Jupiter is the F, which is the pitch key of the sidereal Lydian modality? It is Mercury who augments Jupiter's diatonic fourth on the B, denoting Jupiter's expansive/augmented nature. By modal contrast, it is Jupiter who limits Saturn's diatonic seventh on the F, denoting Saturn's limited nature, as Saturn is at the upper or outer limits of naked-eye visible planets (albeit Uranus can be seen on rare occasions by those who know exactly when and where to look, but only as a tiny pinpoint of light).

Hence Jupiter limits Saturn, and the myth associated with Kronos being tied "as a thousand years" by Zeus is readily understood—thanks to the light and sound of astrology! Recall that Jupiter is father of muses by Mnemosyne. Jupiter rules the music of the spheres, which limits the rule of father time. Thus, Olympian Gods denote the seven pitch keys by transposition in the twelve-tone scale of the zodiac. This is exactly the basis for judicial astrology, where Gods combine in the predominant hierarchy of their rulership from their respective positions to the Earth. Again I say, this is why the Titan Atlas "holds up the Earth" for the Olympian Gods as Atlas holds the meridian houses of Earth where the reign of the planets numbers them accordingly under transposition of the Titan's modes across the mundane zodiac, in effect overruling time itself by taking full advantage of the divine powers exerted upon the Earth by the Gods in Heaven thereby recognizing that we are Gods-incarnate asserting our authority on the Earth by our divine birthright. See?

Now you know from where the classical myth of Saturn being conquered by Jupiter in the ten years war came from. If you're not familiar with this and the other related myths, be sure to read Hesiod's Theogony, on this URL. Note the elevated status awarded the muses, who sing great delight to the Spirit of the Almighty. E.g., and I quote Hugh G. Evelyn-White's translation:

62 By Jove!

"Come thou, let us begin with the Muses who gladden the great spirit of their father Zeus in Olympus with their songs, telling of things that are and that shall be and that were aforetime with consenting voice."

http://groups.google.com/groups?selm=3GMYMZH037542.8757986111@Gilgamesh-frog.org

So you see, the modalities of the planets rank first in the Pantheion, singing the very music of the Gods. Once you recognize the astrological-musical basis of classical myth, then your understanding thereof will abound an hundred-fold, a thousand-fold, & then some.

There's much to be learned by the study of myth, and to learn it in the spirit by which it was originally intended. You may be surprised how many new insights you'll gain into sacred texts like the Bible, or the Pyramid Texts. The divine music illuminates the soul, and elevates the consciousness in spirit and in fact, in truth and in practice—judicial astrology at work!

Many a great composer, music theorist, mathematician and philosopher have presented their observations on the affective key characteristics of the seven modes and three repeat modes as they are transposed across the twelve signs of the natural zodiac. Subsequently, there have been many books published that attempt to synthesize the opinions of the most renowned experts on the subject, concluding that a majority consensus emerges as if on some grande bell curve. I'm pleased to report that the consensus is somewhat intact upon subjecting them to astrological scrutiny, the voices of the muses transposed along the chromatic spectrum of the zodiac. Perhaps the agreement would be better if all seven modalities had received equal treatment over the millennia, but the Ionian and Aeolian modes have certainly enjoyed more attention than, say, the Phrygian or Locrian for example. Major keys or minor keys clearly dominate musical composition, and these two modes correspond to the Moon & Caelestial Sphere for the minor, and Venus & Pluto for the major. It's no wonder then, that these two modalities get played more than any other. Picture the crescent Moon, with beautiful Venus centered beside her near the maximum superior elongation against the starry background on a clear night sky. The uniqueness of each key characteristic comes by transposition in the horoscope, as the dominant hierarchy of planets exert their reigns.

Where Venus reigns in the seventh house and the Moon is therein with ruling Venus, then the major & minor modes are performed in the key of F# or Gb, which is a wonderful combination for musical composition. But as the minutes and hours go by, then certain planets are bound to transit the meridian cusps of the Earth into that rulership for that interval of time, until Venus regains her rule in the seventh house, and the cycle repeats about every two sidereal hours per day and night, twenty-four hours a day seven days a week. For an example of this using the Sun & distant stars, see the following URL. This only charts the transits: http://groups.google.com/groups?selm=4TZVMYGZ37285.0288773148@frog.gilgamesh.org

This cyclic nature of horoscopic rulerships over the course of approximately two, sidereal-hour intervals indicates which of the planetary Gods are dominating, more at monopolizing, any particular daily horoscope, which naturally holds true for any location on Earth.

These repeating patterns of rulerships themselves do not continue repeating but change over the course of days, weeks, months, years, decades and centuries as the synodic positions of planets are dynamic, and so they gradually progress over the long course of time.

Remember our study of decans that began back in chap- ter three? Ruling planets ingressing the third decan of its house invite the imminent change of rulership, awaiting only the impending planetary transit(s), as the rotation of Earth's meridian house-cusps dictate. This is sufficiently important to understand, that I'll devote the next chapter to just such an example.

Pattern-recognition is the key resource of astrology. This is of fundamental, even paramount importance to the judicial astrologer, or as Nostradamus called us sovereign Astrologue, in honor of Ab-Ram, or Abraham, father to the letters Chaldiac — whose sacred symbols correspond to certain sounds and colors, or to signs and planets as the "harsh by letters" corresponds to the Scythe, i.e. God of father time, which is Saturn, as in the case of Nostradamus' quatrin C10Q65 to wit:

```
O vaste Rome ta ruyne s'approche,
O vast Rome your ruin is approaching,
Non de tes murs, de ton sang & substance,
Not of your walls, of your blood & substance,
L'aspre par lettres fera si horrible coche,
The harsh by letters will make so horrible notch,
Fer pointu mis a tous iusques au manche.
Iron pointed put to all until the grip.
```

The notch is the skor or indelible mark of reckoning indebtedness. Saturn is Judgment in the major arcana. In this context, the last Judgment is the Apocalypse, which will "settle the score" in the universal sense. Remember the war of ten sidereal years? Yes, as if a thousand years for the battle of Armageddon to occur, given Venus' 1871 sidereal/720 synodic/1151 tropical. Verbatim as Edgar Cayce reiterated in reading 5748-6:

"(Q) If the Armageddon is foretold in the Great Pyramid, please give a description of it and the date of its beginning and ending. (A) Not in what is left there. It will be as a thousand years, with the fighting in the air, and - as has been - between those returning to and those leaving the earth."

By Jove!

The war of ten sidereal years and battle forevermore. Read what the great historian Flavius Josephus wrote in his discourse to the Greeks concerning Hades bk 1 ch 1 and note where he warns of this future judgment:

"the just are guided to the right hand, and are led with hymns, sung by the angels appointed over that place, unto a region of light, in which the just have dwelt from the beginning of the world; not constrained by necessity, but ever enjoying the prospect of the good things they see, and rejoice in the expectation of those new enjoyments which will be peculiar to every one of them, and estee- ming those things beyond what we have here; with whom there is no place of toil, no burning heat, no piercing cold, nor are any briers there; but the countenance of the and of the just, which they see, always smiles them, while they wait for that rest and eternal new life in heaven, which is to succeed this region. This place we call The Bosom of Abraham.

"But as to the unjust, they are dragged by force to the left hand by the angels allotted for punishment, no longer going with a good-will, but as prisoners driven by violence; to whom are sent the angels appointed over them to reproach them and threaten them with their terrible looks, and to thrust them still downwards. Now those angels that are set over these souls drag them into the neighborhood of hell itself; who, when they are hard by it, continually hear the noise of it, and do not stand clear of the hot vapor itself; but when they have a near view of this spectacle, as of a terrible and exceeding great prospect of fire, they are struck with a fearful expectation of a **future judgment**, and in effect punished thereby: and not only so, but where they see the place [or choir] of the fathers and of the just, even hereby are they punished; for a chaos deep and large is fixed between them; insomuch that a just man that hath compassion upon them cannot be admitted, nor can one that is unjust, if he were bold enough to attempt it, pass over it." [**emphasis added]

You can read this in the broader context on this URL:

http://bible.crosswalk.com/History/BC/FlaviusJosephus/?book=Hades_1&chapter=1

One lesson which we can draw from this, is that each planetary God exerts tremendous powers to the Earth! Learning to respect the powers of the Gods is a part of our re-education process. Let's face it. You were not taught to respect the powers of the Gods by your school or university were you? Yet it's prerequisite for practicing judicial astrology. You must learn to remember to revere the Gods, and our Almighty Father. Sound familiar? It should, it's how

John the Baptist and his first cousin Jesus taught us how to pray — as Moses did, whose books of law echoed the golden rule:

"Thou shalt not avenge, nor bear any grudge against the children of thy people, but thou shalt love thy neighbour as thyself: I am the LORD"—Lev 19:18 "And thou shalt love the LORD thy God with all thine heart, and with all thy soul and with all thy might" —Deu 6:5 AV

The other obvious lesson which we can draw from this, is that the term "judicial astrology" is really just another way of saying Judeo-Christian astrology. See? It's not for the irreverent but is for the religious. Do not confuse the astro-illogy of gentiles with the vigilant astrology of the elect. For example, we can not compare today's pagan astrologers with the Magoi who visited then 10 ½ month-old Jesus in Bethlehem. The Parthian kings were expert astronomers, and were likely the most able astrologers of recorded history.

Don't be deceived by halfwits who misquote scripture in order to "justify" their criticism of the subject. You'll find that none who read ancient Hebrew, Greek and Aramaic will ever speak out against the Magoi or anyone else in their league. Reverence begets gnosis. Irreverence begets confusion and unwarranted evasion of the facts of the matter. Not only does God permit judicial astrology, his creation bears Witness to it. Even the covenant, the bow or the iris set in heaven. Judicial astrology isn't for anyone but the faithful.

If you don't believe in God you'd be well-advised to avoid any brand of paranormal research or activities. It is good, then, that atheists evade the paranormal across-the-board. Do not delve into astrology unless you're prepared to trade your faith in faithlessness for that zealous undying faith in the God of Abraham. That's what true astrology is about and nothing less.

Chapter 9 13 Baktun

THIS CHAPTER involves a little more math and geometry than my previous chapters. You could probably skip it and go on to the final chapter, number ten, if you're not comfortable with mathematical subject matter. For those who got A's in highschool algebra, trigonometry, physics, etc, that should suffice to understand these principles of charting daily horoscopes, transits and identifying their prevailing themes for any given day. It also helps if you've had years of musical training, music theory, and a working background in composition.

Depending on the software you are using, examples can be reliably charted from circa 2000 BC, up to 2331 AD. For this exercise, we'll use an upcoming date that is relatively near to the present, December 21st 2012 AD, bka the "final day" of the Mayan calendar.

First, it should be noted that the Mayans were expert astronomers, rivaling even surpassing the Babylonians, who were top-notch astronomers and astrologers albeit these sister disciplines used to be considered merely a subset of mathematics, as was music, as was perhaps everything...mathematics being the universal language. Expert astrologers were referred to as mathematicians. And because math is the common language of the cosmos, it is imperative that the sovereign astrologue learns to read, write and speak this language from his youth. And while we're on that subject, ancient languages of the world commonly used the neuter gender to describe what we call his/hers, him/her, simply as his, or him. Got it? It's well-understood that the Gods created us male and female, to wit the first scroll of the Torah. It's like the fifth house, that of "sons" which means the house of sons & daughters for all you laymen. See? We'll dispense with these minutiae for brevity's sake.

As with all of my astronomical calculations I've been using Astrolog version 5.41g with swiss ephemeris, as this combination of freeware is easy to use and gives astronomically accurate & reliable results every time.

The long-awaited Mayan calendar date of 13 Baktun has been the subject of books and much speculation. There is little consensus with regards to what might happen on this date which by the Gregorian correction to the old Roman (Julian) calendar turns out to be precisely on the winter solstice of 2012 AD, Friday December 21.

In a sense this date is somewhat arbitrary since I've selected it by virtue of its ever-widening popularity, a date in our not too distant future which most of us will live to see—if not in the flesh, then in spirit. The significance of Dec 21, 2012 is at the very least astronomical, i.e. literally astronomical. The winter solstice of 2012 coincides with our own Sun's transit on the Mayan "Sacred Tree" at five degrees caelestial Sagittarius. More than mere coincidence, but this day marks the end of the seventh precessional age and the beginning of the eighth

precessional age which by the Mayan long count is charted per the long-term average as counting five equal ages of the Sun per great year.

As long-term predictions of sidereal-synodic-tropical multiples were well known to the ancient world, it is probable that the Babylonians, Egyptians, Mayans, and other advanced civilizations had common access to the long-term ephemeris which may have come from Atlantis, since antediluvian science was more advanced than JPL.

I've already written extensively on this subject, and we have other charts to study for this lesson. But if you'd like to study the Mayan Long Count & Precession, you can find more detailed information on these links:

```
http://groups.google.com/groups?selm=ISN8J0YL37297.8391435185@frog.gilgamesh.org
http://groups.google.com/groups?selm=FG9XPVDI37297.9342361111@frog.gilgamesh.org
http://groups.google.com/groups?selm=D8YC5X7P37232.097337963@frog.gilgamesh.org
http://groups.google.com/groups?selm=HRO8N0QP37297.2780208333@frog.gilgamesh.org
http://groups.google.com/groups?selm=adelff09c6cd6fee77fcbe3aa2964fb8@aarg.net
```

Now, we'll chart the two sidereal-hour interval using the winter solstice 2012 as the center of calculation, and the Great Pyramid at Gizeh for our local meridian. Again, this location is somewhat arbitrary since this horoscopic progression holds true for any location on Earth, given that only the local ascendant and descendant varies with latitude, and any change in location longitude is dependent on sidereal time -or- distance, where meridians of longitude plus or minus this local meridian at the Great Pyramid in sidereal angle-hours describes a geographical longitude per relative angle as measured along the reference plane of the ecliptic.

First we plot the horoscope for the local meridian at southing at the time of the winter solstice. Note the reference to the Great Alnitak Pyramid is used as our prime meridian exactly 00E00:00 longitude. Our modern measurement from Greenwich can be converted by adding the modern value west of Greenwich, or subtracting it east of Greenwich, with the Pyramid at 31E09:00 there- from. E.g., as in our first chart below, we're taking the meridian of southing on the winter solstice, 2012, which is 11:43:46E of Greenwich. We subtract 11E43:46 from 31E09:00 to get the meridian west of the Pyramid, which is 19W25:14 at southing (Sun post meridiem LAT):

68 13 Baktun

```
Fri 21-Dec-2012
 11:11:23 UT
 11E43:46 G.M.
 RUL. Veloc.
 Decans
 Houses
Venus
 4Pis50
 (e)
 +1.250
 14pis30
 : 13Pis33
 (F)
 +1.480
 10can40
Mercury
 (-)
 +1.018
 Opis00
/Sun
 : 29Pis60
\Midheaven : OAriOO
 0ari00
Pluto 
 9Ari37
 ( - )
 +0.035
 28ari51
 :
 : 28Ari24
 (R)
 +0.781
 25sag13
Mars
 2Gem47
 (d)
 +0.022
 8gem22
Neptune
East Point:
 0Can00
 0can00
 : 4Can20
 12can59
Uranus
 (-)
 +0.007
 : 13Can17
 (R)
 +12.27
 9sco50 d
Moon
OsciLilith: 27Leo52
 (-)
 +0.567
 23ari36
 (F)
Jupiter
 : 7Vir19
 -0.118
 21vir58
MeanLilith:
 9Vir42
 (d)
 +0.111
 29vir07
ΙC
 0Lib00
 01ib00
Saturn
 : 6Aqu30
 (R)
 +0.090 19aqu30
True Node: 23Aqu30
 +0.023
 101ib30
 (R)
```

Remember, our latitude north or south makes no difference to meridian transits of the planets, but it only effects the local ascendant and descendant thus every Arabic part which references the local ascendant. The only time we include part of Fortune, etc. to adjudge any horoscope, is for event charts, natal, death, etc. All latitudes north of the arctic circle and south of the antarctic circle simply turn to retrograde motion. Same transits, same horoscope. It makes no difference.

Remember that the daily horoscope is effective on the whole world, since we're dealing with the predominant rulerships of the planetary Gods by hierarchical rule over the period of one sidereal day. We needn't chart the entire day to analyze this since any two sidereal hour interval is generally reiterative for all twelve such intervals on any given day. The exception is the Moon since she traverses Earth's caelestial firmament much faster than any other planet. On occasion, we'll find that Mercury has entered the fray, by transit on any one of the meridian house-cusps, as with the Moon.

By contrast, more distant planets like Mars & Jupiter move more slowly over the course of a day, thus their daily meridian transits are more consistent, and less likely to affect changes in the predominant horoscope. Where the Moon & any other planet is likely to change the horoscope per acquiring proximity to a house-cusp is most readily found by comparing synodic velocities of the planets as shown near the right-hand column of Astrolog's "standard list" charts. How much time they spend dominating the horoscope over the course of any two side-real-hour period as calculated within the day in question, and which direction the planets are seen to move towards or away from their proximity to cusps (as with planets in retrograde),

such are the primary considerations which the astrologue must examine, and judge, ergo the term "Judicial" astrology. Understand?

Rather than spend several arduous hours charting each planetary transit over a two hour period, it's vastly preferable to use the convenient animation feature of Astrolog. It's very easy to do. Hold <Alt+r> to bring up the "restrictions" dialogue box & click on "toggle cusps" to un-restrict any previously restricted cusps. Uncheck any cusps which got toggled to the restricted status. You can save these settings in your "parallel transit restriction set", then simply click the "copy from other restriction set" button to recall this set.

Set animation jump rate to minutes and jump factor to one, enable "show graphics" and you're ready to study the horoscopic transits of the planets for that daily horoscope. Simply look for the most ruling planets at any time of day. The planets that you must include in your examination are, and in no particular order, the Moon, Mercury, Venus, Sun, Mars, Jupiter & Saturn. We must also include the head & tail of the dragon since these rate on par with other planets in the horoscope. Take the true node, and mean lilith, for these values. The exception to this is when mean lilith is near the cusp -AND- oscillating lilith is more than about five degrees into the adjacent house; in those cases it is prudent to use oscillith <Enter -YL> for calculation (true lilith is never more than ~5* from mean lilith). Notably, the Moon and head of the dragon decided what rulerships apply to our southing chart as shown above.

Outer planets are not considered until after you have determined the predominant horoscope (Moon to Saturn). That means you can ignore Uranus, Neptune & Pluto for the time being, but be sure to include them for final analysis. For this example, set your date to December 21, 2012, and set your time to 11:11:23 UT. Longitude is set at 11E43:46, in order to match the solstice to the Sun at southing on the local meridian. Click okay and you're ready to animate the horoscope. There's an option to pause and unpause simply by typing p. Since by now I've done several hundred horoscopes using the Astrolog program, I've always found it more efficient to manually toggle the chart using the - or + keys on the numeric keypad. You'll notice that since you have enabled all twelve house-cusps as objects, every time a planet transits a cusp, it swaps sides with the num- ber that shows which house-cusp that planet transited.

Until your familiarity with the signs and the planets becomes second nature to you, and you can readily see which planets are dominating the horoscope, and doing so for the greater part of any two hour interval over any given day, you'll discover that by animating your chart in two hour intervals, with "show graphics" off, that helps immensely to narrow down by process of eli- mination the most prominent horoscopes in that day as they will have the most ruling planets—this irrespective of how many planets are fallen, debilitate or exalted. What counts is RULERSHIP: The more the merrier. Just look for the most R's appearing under "House Rul."

70 13 Baktun

In the above default horoscope, with the Sun southing on the winter solstice 2012, it's Mars' transit about 11:05:10 UT which adjudges Mars ruling in first house. This theme holds until the Moon's transit 12:05:23 UT, giving us a one hour window from the time Mars reigns in the first house till the Moon abdicates by transit on the cusp. The Moon's momentary synodic velocity at the time of transit is 12.26 arcdegrees per solar day, just a little faster than the Moon's average velocity; which reminds us that the Moon progresses by a little more than one arcdegree every two hours, delaying the lunar transit times, on the daily average three and a half minutes in horoscopic succession. In effect this proves that Mars is hierarchically acquiring his rule in the first house, Moon fourth, Saturn eleventh then tenth house (Saturn's inferior & superior rulerships), and head of the dragon eleventh house. Therefore, the horoscope of Mars first house will be dominating come Friday, December 21st, 2012, beginning after 11:05 UT.

Thus with Mars cornering the horoscope for the second part of the day on December 21st, 2012, then which of the planets abdicate to make room for this Red Planet? Actually, the answer is Mars, who yields his reign in the eighth house to seize his rule in the first house.

Remember that the five planets of evening and morning make two courts of rulership apiece. In this instance, Mercury's transit at 10:04:52 UT, which was about one hour before Mars' transit at 11:05:10 UT, put Mercury ruling in the sixth house, Mars in the eighth house & Jupiter in the twelfth house. This theme is decidedly more malefic than Mars first house, on account of the Moon fallen tenth house and Saturn fallen fifth house, albeit the head & tail of the dragon enjoy exaltation for this interval before Mars transits the cusp about 11:05 UT as noted above. The key to this "changing of the guard" is the Moon's comparatively rapid velocity which is widening the window for Mars first house and closing the window on Mars ruling in the eighth house.

Because Mercury's synodic velocity is many times less than the Moon's e.g. at Mercury's transit 10:04:52 UT, Mercury's momentary synodic velocity is +1.48 degrees per day while the Moon is charioting along over eight times that. Thus the Moon's transit window is opening as Mercury's window is closing relative thereto. See? But wait! Remember that we are only doing a horoscope for one day. The Moon's acquiring reign in the fourth house is only temporary since she's moving so rapidly. The Moon's window will soon be closing and separating from the dominant theme. This Lagrange point is found when the Moon's transit delta passes square with Mars, the following day December 22, 2012 about 12:56:46 UT. But we must understand that this is the daily average. Transits on a local meridian cusp will naturally vary, as much as by nearly five degrees of arc on MC and IC.

Now the cusps of Earth's houses are where her equally- divided meridians intersect the ecliptic. Because the obliquity of Earth's rotational axis is nearly 23.44*, then her meridian cusps, which average thirty degrees of arc around the Earth along the ecliptic plane, are per-

petually oscillating relative to the east point or first house-cusp and seventh house-cusp, which remain stationary at opposition east to west on the ecliptic. That means that planets transit the first and seventh cusps at 360*/day minus a planet's momentary velocity; to wit planets in retrograde transit that much faster.

Also the maximum oscillation is on the local meridian from midheaven to antemidheaven. The rotational cycle of these cusp-oscillations repeats once each sidereal day. Notably the local Ascendant and Descendant cycle above and below the east point and seventh house cusp, alternately over the course of each sidereal day, and is how "fliptypes" for Arabic parts or Greek lots are determined—which also indicates magnitude, since the Ascendant's oscillation increases with latitude above or below the equator but that's not important for now. We are doing daily horoscopes, not event charts. This makes it much faster to look for changes in horoscope scenarios for any given day by looking at the planets' synodic motions, since the meridian houses average 30 degrees of ecliptic arc per sidereal day. This is the daily average of rulerships or global daily horoscope. This helps us to quickly identify dominant rulerships, but is only a quick approximation. There's more to it.

The synodic motions and velocities of the planets are compared to their transits over the course of one day. As one horoscopic window closes another is invariably opening. The Sun at southing on the local meridian is the de facto measure of a day, but the progression of the horoscope is essentially independent of the solar day, and is instead totally dependent on the sidereal day, and the aforesaid synodic aspects of the planets. For daily horoscopes, it's much easier simply to look at planetary synodic aspects, and adjudicate based on these alone. But in order to reference planetary tran- sits to a specific location, this requires exactitude.

And in any case we must always refer to a calendar of one kind or another, whether it's gregorian or julian date, jewish, or islamic, mayan or aztec, or whatever other calendars you might prefer. Using the gregorian improvement to the old Roman calendar is the one most people are familiar with, hence the date Dec 21, 2012. But even the best calendars need a reference meridian!

In this day and age it's the greenwich prime meridian that is our universal time-standard. In ancient times it was the giza pyramid, yet in more remote antiquity who knows where the prime meridian might have resided? Catastrophic crustal displacements can only leave one to wonder. It's really just an arbitrary meridian but is our contemporaneous majority consensus which makes it become recognized as a prime or universal meridian, our reference standard by which the Earth is measured, hence the Earth's rotation and orbital motion is like- wise referenced. The point being, that it's customary to reference the Sun at southing as the center of day, no doubt since the style or gnomon that casts shadows on the sundial is oriented toward the nearest pole of Earth's rotational axis — parallel to the Earth's axis. Weather permitting, at twelve o'clock noon the shadow extends momentarily straight off the end of the style

72 13 Baktun

in opposition to the Sun. That's 12 PM LAT and is the gospel of ephemeris time. It's the caelestial witness to the fact that it's twelve noon on that day, and at that geographical longitude. With the DE406 ephemeris so refined and exacting, you can calculate the Sun at southing for your local meridian, then test it to see if the southing Sun doesn't cast a perfectly straight shadow due north off the gnomon of your sundial, that is assuming you have one. If you don't, and you would like to experiment with this, you can download a very precise freeware program for making sundials off this link: http://web.fc-net.fr/frb/sundials/gb/defaut.htm. Or you could just set a plumbbob above a straightedge pointing due north, but that takes all the fun out of it. You will find the JPL-DE406 ephemeris is accurate.

In conclusion, there are two basic methods for making the daily horoscope. Using planetary aspects alone is convenient but less accurate. The local method is far more accurate, but is more tedious and time-consuming. For quarterly or yearly almanachs with meteorological and astrological prognostications, you'd probably use the greenwich meridian and coordinated universal time for all calculations. You needn't fully chart the Sun at southing but at least identify what time it occurs for each day in question. After you've charted and ad-judicated several hundred horoscopes you'll become an expert in no time...just practice, practice, practice.

 From near the Continental Divide of Central Colorado, USA This 21. of April, 2003.
 Done by Daniel Joseph Min