

SACRED LANGUAGE OF ASTROLOGY

WITH
KELLY LEE PHIPPS

*"Finally, a method of interpretation that relates everything to the whole
to find the true meaning of the chart and purpose for the person's life!
Your excitement about astrology is contagious
and your enthusiasm really gets my astrological ideas flowing.
It makes me want to eat, sleep, and breathe astrology! Thank you!" -A.Houtz (FL)*

SACRED LANGUAGE OF ASTROLOGY

WITH
KELLY LEE PHIPPS

*"Finally, a method of interpretation that relates everything to the whole
to find the true meaning of the chart and purpose for the person's life!
Your excitement about astrology is contagious
and your enthusiasm really gets my astrological ideas flowing.
It makes me want to eat, sleep, and breathe astrology! Thank you!" -A.Houtz (FL)*

THE SACRED LANGUAGE OF ASTROLOGY WITH KELLY LEE PHIPPS

I'm looking forward to guiding you step-by-step through the art of chart interpretation. Even if you've never seen a birth chart before, you'll find this course educational, enriching, and inspirational. Even if you're an old pro, you'll be adding new dimensions to your current chart interpretation that brings the chart to life!

Each lesson contains some handouts included in this compilation. The best way to start is to jump into lesson one right away. But don't stop there, because after you've been properly introduced to the archetypes that create and pervade the universe, you'll want to use your new knowledge on your own birthchart. Also, the circular tool that came with the course is utilized in lesson two for finding moon phases! Who would want to miss out on that?

The first time through any lesson it's best to simply soak it all up and listen. You can take detailed notes the second or third time through. Imagine you are embarking on a journey of self-realization through the rich symbols of astrology. I encourage you to build your interpretation knowledge with a notebook or blank book as well. You will get out of this course what you put into it. I've seen some students sprout into working professional astrologers.

If you have any questions you can contact me through my website, www.divineinspirationastrology.com. I'm here to help you learn astrology, so feel free to ask any questions through email. The first incarnation of this course was made on tapes, so the CD sound may scratch a little, but the vital information is in tact. Also, the CD's are MP3 recordings, which can be played on computers, MP3 players, or your IPOD. By the end of this course, you'll be quite adept at astrological chart interpretations. Go forth seeker and discover the universe within!

“Argue for your possibilities and you get to fight them,
but discover your possibilities and you get to create them.”

TABLE OF CONTENTS

LESSON 1: THE SACRED LANGUAGE.....	1
Introduction to Astrology as Celestial Patterns of Poetic Cycles. The Uses of Astrology. Creating and Interpreting Astrological Statements of Being. Understanding the Dynamics of the Luminaries (Sun & Moon)	
LESSON 2: COSMIC SEEDS OF PURPOSE.....	21
Storytelling the Birthchart. Finding Life Purpose in the Chart. The Nodes and the Lunation Cycle. The Angles: The Cross of Life	
LESSON 3: THE INNER CORE OF A HUMAN SOUL.....	48
The Core Elements of a Chart. Interpretations & Aspects. Introduction to Synastry.	
LESSON 4: THE THRESHOLD OF CONSCIOUSNESS.....	67
Collective Influences in Human Development. Interpretations & Aspects. The Jupiter-Saturn Cultural Wave.	
LESSON 5: SPIRITUAL INFLUENCES OF THE OUTER PLANETS... ..	73
Connecting with the Living Flow of Eternity. The Astrospiritual Structure of the Universe. Elements & Modes.	
LESSON 6: PATTERNS OF UNFOLDING MEANING.....	80
Transits & Progressions. The Patterns of Unfolding Potential & Meaning. Watching your Evolution and Change Through the Heavenly Motions. Realizing the Wisdom of Rhythm.	
LESSON 7: INTERPRETING THE WHOLE CHART.....	93
Awakening the Intuition. Invoking the Conversation with the Archetypes. Trusting the Symbols to Form Image Bridges.	
LESSON 8: THE CELESTIAL FABRIC OF RELATIONSHIPS.....	106
Diving into the Deep End of Astrological Synastry. The Principle of Harmonic Balance. Interaspects & Chart Transpositions.	
LESSON 9: THE HEROIC JOURNEY OF ASPECTS.....	115
The Stages of the Mythic Heroes Journey and Aspect Analysis in the Natal Chart & Transit/Progressions.	
LESSON 10: PLANETARY CYCLES OF THE PISCAN AGE.....	117
Astrological Ages. Great Conjunctions of Jupiter & Saturn. Great Cycles of the Outer Planets. The Flow of History.	

LESSON 1

THE SACRED LANGUAGE

ARCHETYPES OF THE ZODIAC

The key to learning astrology is mastering the twelve basic archetypal symbols of the Zodiac, which reflect the journey of life. You cannot do astrology without this spiral circle of evolution. The Zodiac is a wheel which mirrors the phases of nature through the year. Like grapes pressed into wine, you are a reflection or vintage of the season and year you were born under. The focus of this lesson is to master the astrological archetypes. In light of the inaccuracy that emerges when you study isolated parts of a chart, there arises a new technique for perceiving the meaning of any Planet in the horoscope. First, envision the essential psychological function of the Planet you want to study. Then give it the appropriate Zodiac Style configuration and imagine how it will change or express itself. You can meditate on this imagery to really grasp the meaning behind the archetypal language. After you've got that image in your mind, stretch your imagination through the birth chart to see how the Planet ties into the whole by studying the Realms of Experience.

You won't be able to fully speak the language of astrology until after you've learned the keys to all the Planets, Zodiac Styles, Houses, and Aspects. Until then, work to commit these keys to memory. Purchase a blank book so that you can write these keys down and work out the intricate matrix of your own celestial labyrinth.

Before you cross the threshold of awareness, you need to master the technique for interpreting a Planet. For the last three weeks we've been studying the Planets or Forces of Awareness. Now we need to focus on mastering the Styles of the Zodiac. Next week we'll be studying the Realm's of Experience. But this is the basic pattern of interpretation for when you learn the whole alphabet.

PLANETARY INTERPRETATION

1. What psychological function does the Planet represent? *What Part?*
2. What Zodiac Style is it working through? *How?*
3. What House is it operating in? *Where?*
4. Fuse the Planet, Style, and House keys to create meaningful interpretations.
5. What Aspects does the Planet form with Planets in other Houses?
6. What paths are created between other Houses based on the Zodiac Style the Planet represents and the House position of the Planet's Governor?

♈ ARIES OUTWARD FIRE
--FLAMES EXPLODING OUTWARD--

Archetypes: Warrior, Pioneer, Dare-Devil, Lightbearer

♂ Planetary Reflector: Mars Courage

Symbolism: Courage and Initiative

Shadow: anger, pushiness, impulsiveness, and destructiveness

Spiritual Principle: Activity

The symbol for Aries is an exploding fountain of flames, forever daring to rush forth and initiate new experiences. It also resembles a ram's head. The symbol for Mars, the planetary reflector of the Arian archetype, is the Cross of Matter, the pointing arrow, projecting out of the Circle of Spirit. It means giving spiritual energy direction and life through the power of human will and desire. It's about sexual desire and your ability to get "fired" up about living an exciting life.

♉ TAURUS INWARD EARTH
--A TRANQUIL NATURE SETTING--

Archetypes: Nature-Lover, Provider, Druid, Earth Mother, Gardener

♀ Planetary Reflector: Venus Love

♁ Affinity: Ceres Abundance

Symbolism: Nature and Tranquility

Shadow: laziness, stubbornness, and materialism

Spiritual Principle: Presence

The Glyph for Taurus is the Arc of heart receptivity and Awareness over the Circle of Spirit, symbolizing the ability to listen to Spirit; being open to the flow through engaging the silence of the soul and finding spiritual peace. The glyph for Ceres is the Arc of Awareness growing out of the Cross of Matter, the four elements of life. It means being open and receptive to the elements of creation through the practice of nature reverence. It's also the grain goddess' scythe that she uses to harvest the crops, providing humanity with abundance and nourishment. With her receptor focused in one direction, she has a tendency to overindulge in the comforts of life, avoiding unpleasantness.

♊ GEMINI SPIRAL AIR
--A WHIRLWIND OF CHANGE--

Archetypes: Writer, Teacher, Messenger, Trickster, Storyteller
♿ Planetary Reflector: Mercury Perception
Symbolism: Curiosity and Understanding
Shadow: over-intellectualism, trivial nature, and knowledge without feeling
Spiritual Principle: Cyclic change

The Glyph of Gemini represents pillars of knowledge and the dual essence of cyclic interplay, meaning that there are multiple paths back to Spirit. For Gemini, there must always be a polar opposite, thus the twins served as a fitting metaphor symbolizing Yin and Yang standing apart, but unified by the lines of Heaven and Earth. Mercury's glyph resembles an antennae of receptor dish trying to work through the Cross of Matter to comprehend creative Spirit. Mercury is the messenger of the mythic gods, sending dual-natured light rays across space for communication.

♋ CANCER OUTWARD WATER
--HEALING WAVES FLOWING OUTWARD--

Archetypes: Mother, Healer, Nurturer, Caretaker
☾ Planetary Reflector: Feeling Moon
Symbolism: Nurturance and Emotion
Shadow: manipulateness, crabbiness, and excessive worrying
Spiritual Principle: Compassion

The Glyph for Cancer represents a mother nurturing her baby at the bosom, two souls in loving union. Like the pincers of the crab, the Arcs of heart receptivity and Awareness extend from the creative center within both individuals, the realization of familial bonds. This symbol reveals the Oneness of all life. Two Arcs of Awareness turned within, the Moon represents the heart and soul of humanity. She is the eternal mother within, the lady of magic, mystery, and change who consorts with the Underworld. If you divide the Circle of Spirit in half and reverse one arc, you create the symbol for the Moon. The Moon is the essence underlying the Sun. The Moon symbolizes Spirit listening to its own being.

♌ LEO INWARD FIRE
--GLOWING EMBERS OF THE HEART--

Archetypes: Performer, Magical Child, King/Queen, Troubadour
☉ Planetary Reflector: Solar Core
Symbolism: Performance and Pride
Shadow: egotism, arrogance, domination and excessive pride
Spiritual Principle: Creativity

The Glyph for Leo represents creative essence pouring from the Circle of Spirit. It is the cosmic sperm and flow of blood through the chambers of the heart. It is also the generous spirit and radiant mane of the royal lion. The Sun glyph is a dot with the Circle of Spirit. Within the core of the universe, as in every star and every life form, all energy unites in a blinding creative flash of fused awareness. The dot represents a unique point in space and time, an individual awareness surrounded by the ocean of Spirit. It is the Solar Core, diplomatic center of awareness and life giver to all other dimensions of consciousness.

♍ VIRGO SPIRAL EARTH
--GARDEN ROWS IN PERFECT ORDER--

Archetypes: Wise Mentor, Servant, Zen Master, Craftsperson
☿ Planetary Reflector: Mercury
♁ Affinity: Chiron Surrender
Symbolism: Perfection and Sacrifice
Shadow: anal retentiveness, self-effacement, and excessive criticism
Spiritual Principle: Process

Virgo's glyph, a triple mountain crest, symbolizes the quest for perfection in the body, mind and Spirit. The Spirit crest is locked at the bottom to indicate the heart wisdom of self-reflection and living in the Here and Now. For Virgo, life is always in the moment. The glyph is also the symbol for the womb, an intricate matrix of life generation and harvesting that allows the Spirit to keep evolving through human experience. Chiron's glyph is the cosmic key to the attainment of expanded states of awareness. It is the quincunx Aspect rising out of the Circle of Spirit symbolizing the need to surrender to Spirit or adjust your life to incorporate spirituality. A Sextile Aspect coming out of the Circle of Spirit would be another interesting symbol for Chiron representing the seed of life rising out of Spirit.

♎ LIBRA OUTWARD AIR
--SOCIALIZING AIR CURRENTS--

Archetypes: Artist, diplomat, Peacemaker, Lover
♀ Planetary Reflector: Venus Love
Symbolism: Equilibrium and Harmony
Shadow: Indecision, vanity, conceit
Spiritual Principle: Balance

Libra's association with the 7th Realm of Intimacy, where the sun sets each day, is a perfectly symbolized in this glyph. It represents achieving balance through aesthetic pursuits and diplomatic relationships. With Virgo (womb) adjacent to Libra and Scorpio (desire) on the opposite side, Libra seeks to forge a cosmic union or divine marriage between perfection and rebirth, skill and transformation. It is the Arc of Awareness ready to sink into layers of the Underworld. And relationships are the form people use to explore their own inner depths! The Venus glyph is the Circle of Spirit rising out of the Cross of Matter. The Goddess of Love seeks unity with Spirit through her dealings with the material world. Venus elevates Spirit over matter, inner above outer. Thus the feminine component of astropsychology is created. She symbolizes relation with Spirit through material beings.

♏ SCORPIO INWARD WATER
--TORRENTIAL RIVERS FLOWING INWARD--

Archetypes: Detective, Hypnotist, Alchemist, Investigator, Transformer
♂ Planetary Reflector: Mars
Affinity: Pluto Transformation
Symbolism: Intensity and Mystery
Shadow: Seduction, Jealousy, possessiveness, and moodiness
Spiritual Principle: Surrender

Scorpio, like Virgo, represents the three crest of body, heart, and Spirit. Yet, for Scorpio, the barbed tail indicates a direct penetration to the heart of any matter. This is the style of desire and ultimate change. Where Virgo concentrates on skill, efficiency, and details, Scorpio delves beneath the surface of these things finding power, resourcefulness, and depth. The glyph for Pluto is the Cross of Matter supporting the Arc of Awareness, both levitating the Circle of Spirit. It represents the flow from body, to consciousness, to Spirit, the phoenix rising out of the ashes or the snake shedding its skin. It is the holy grail which holds the life force of the universe, the only symbol where the Circle of Spirit is not connected to an arc or cross. It represents galactic awareness.

SAGITTARIUS SPIRAL FIRE
--SEEKING THE ESSENCE OF LIFE--

Archetypes: Gypsy, Philosopher, Explorer, Truth-Seeker
Planetary Reflector: Jupiter Faith
Symbolism: Experience and Cultural Exploration
Shadow: Overindulgence, judgement, and excessive faith
Spiritual Principle: Faith

The Glyph for Sagittarius is Chiron the Centaur's arrow flying toward higher awareness. When Chiron liberated Prometheus by sacrificing his life for the fire-stealing deity, Zeus (Jupiter) placed his essence in the heavens as Sagittarius the Archer. The symbol implies that you must overcome the random urges of the flesh and actually channel your desires into ultimate truth. Jupiter is the Arc of Awareness over the Cross of Matter, meaning that higher consciousness emerges out of the material world. Life is the training ground of the soul. Jupiter's receptor points to the left indicating a tendency to overindulge or exaggerate in one direction.

CAPRICORN OUTWARD EARTH
--ACTIVATING A VALLEY OF WISDOM--

Archetypes: Father, Hermit, Wise Elder, Executive, Councilor
Planetary Reflector: Saturn Solitude
Symbolism: Ambition and Accomplishment
Shadow: Loneliness, cynicism, pessimism, and rigidity
Spiritual Principle: Integrity

The Glyph for Capricorn is complex. The "V" represents a hermit delving down into the abyss of life to find deep truth and battle the dragons of falsehood. Then he must climb out of the depths bringing new wisdom into the world. Confronting popular paradigms, he must plan his life work (symbolized by the loop) in order to introduce this wisdom through a society role. Then he must follow this plan by bringing others to the truth by setting a reflective example of that truth (symbolized by the Arc of Awareness curving back to the abyss). Saturn's glyph is the Cross of Matter above the Arc of Awareness. It means people have to deal with the reality of the material world, integrating idealism into society and merging it with common sense to produce the wisdom of the hermit.

AQUARIUS INWARD AIR
--SOCIALIZING AIR CURRENTS--

Archetypes: Genius, Revolutionary, Scientist, Sage, Humanitarian
Planetary Reflector: Saturn
Affinity: Uranus Intuition
Symbolism: Originality and Community
Shadow: Eccentricity, rebelliousness, aloofness, and unreliability
Spiritual Principle: Freedom

The Aquarius Glyph symbolizes cosmic energy flowing through life, two serpent-like waves of knowledge. In ancient times water was the symbol for knowledge, hence the name “Waterbearer”. Aquarius is the knowledge bearer who has the ability to tune into the Universal Mind symbolized by the waves. Uranus is the Circle of Spirit connected to the Cross of Matter and two Arcs of Awareness! It symbolizes the Spirit working through Matter to unite the Yin and Yang poles of the universe. In the book “Prometheus the Awakener” by Richard Tarnus, the argument is laid for the changing of this planet’s name from Uranus to Prometheus because of the higher degree of mythological similarity.

PISCES SPIRAL WATER
--A DREAM-LIKE VORTEX OF SOUL ENERGY--

Archetypes: Dreamer, Poet, Mystic, Psychic
Planetary Reflector: Jupiter
Affinity: Neptune Imagination
Symbolism: Awareness and Compassion
Shadow: Escapism, vulnerability, and evasiveness
Spiritual Principle: Unity

The glyph for Pisces shows two Arcs of Awareness joined by a line, symbolizing the multi-dimensional universe and the unification of Heaven and Earth. One fish swims upstream while the other swims downstream. In this way, the whole river of life is explored, and yet the two fishes are always one. It represents the ability to see all dualities as part of one rhythmic universe. The Pisces glyph is the astrological version of the eternal Tao. Christ and his followers carried Pisces as their emblem. Neptune symbolizes the Cross of Matter piercing the Arc of Awareness. This is the only symbol where the arc are cross actually blend into each other. It suggests the unity of awareness and matter as the astral realm of dream vision penetrates the world, like the cosmic muse who inspires compassion.

DIMENSIONS

PLANETARY PATHWAYS

MARS COURAGE

CERES ABUNDANCE

MERCURY PERCEPTION

MOON FEELING

SUN LIFE FORCE

CHIRON SURRENDER

VENUS LOVE

PLUTO REBIRTH

JUPITER FAITH

SATURN SOLITUDE

URANUS INTUITION

NEPTUNE IMAGINATION

STYLES/SIGNS

ARCHETYPAL EXPRESSIONS

ARIES WARRIOR

TAURUS BUILDER

GEMINI MESSENGER

CANCER HEALER

LEO PERFORMER

VIRGO MENTOR

LIBRA ARTIST

SCORPIO TRANSFORMER

SAGITTARIUS GYPSY

CAPRICORN ELDER

AQUARIUS GENIUS

PISCES MYSTIC

REALMS/HOUSES

FIELDS OF EXPERIENCE

1

PERSONA

2

RESOURCES

3

AWARENESS

4

FOUNDATION

5

CREATIVITY

6

SERVICE

7

INTIMATE BALANCE

8

ETERNAL CHANGE

9

EXPLORATION

10

CALLING

11

COMMUNITY

12

SPIRIT VISION

SOUTH NODE

NORTH NODE

THE SACRED COSMIC TRINE

SPIRIT

Spiral Mode

(energy moving around the center of being)

CREATIVE LIGHT

Outer Mode (Yang)

(energy moving away from
the center of being)

SEED WISDOM

Inner Mode (Yin)

(energy moving inward toward
the center of being)

MODALITIES

Outer	Inner	Spiral
Activating	Harnessing	Seeking
Initiating	Utilizing	Evolving
Creating	Sustaining	Reflecting

ELEMENTS

Fire	Earth	Air	Water
Essence	Life	Awareness	Soul
Vitality	World	Ideas	Feeling
Identity	Form	Thought	Sensitivity

Learn to use the Elements and Modes to derive the meaning of the Planets in the Zodiac Styles using their keywords with the keys to the Modes and Elements. When you combine the Modes & Elements you get the meanings of the twelve Styles of the Zodiac. Master these keywords and you'll be on your way to mastering astrology! Start to memorize how the keywords come together as meaningful descriptions of the twelve archetypal Styles of the Zodiac. The descriptions given below will form the foundation for your study of astrology. This is the universe's palette, the archetypal spectrum!

For example, if you wanted to know the meaning of Aries you would combine the keys for Outer and Fire: Activating Essence, Initiating Vitality & Creating Identity. That's exactly what the Arian archetype is all about. In addition to deriving the meaning through memorizing these keywords, you also create images of how the Zodiac Styles move. Aries moves like a sphere of exploding flames, outward directed fire. I developed these keys after years of contemplation and visualization on the archetypes. Learn these keys and your study of astrology will be a lot easier! It's a holographic language. Once you know the basic images you can derive the complex meanings of cosmic combinations.

♈	Aries	Outward Fire	“flames exploding outward”
Activating your Essence, Initiating Vitality & Creating Identity			
♉	Taurus	Inward Earth	“earth solidifying to form a tranquil mountain”
Harnessing Life, Utilizing the World & Sustaining Form			
♊	Gemini	Spiral Air	“a whirlwind of versatility and curiosity”
Seeking Awareness, Evolving Ideas & Reflecting Thought			
♋	Cancer	Outward Water	“nurturing waves flowing outward”
Activating Emotion, Initiating your Soul & Creating Sensitivity			
♌	Leo	Inward Fire	“glowing embers of the heart”
Harnessing your Essence, Utilizing your Vitality & Sustaining Identity			
♍	Virgo	Spiral Earth	“garden rows in perfect order”
Seeking to serve Life, Evolving in the World through Skill Mastery & Reflecting on Form			
♎	Libra	Outward Air	“social wind currents”
Activating Awareness, Initiating Ideas & Creating Thought			
♏	Scorpio	Inward Water	“torrential rivers flowing inward”
Harnessing the power of Soul, Utilizing Emotional Intensity & Sustaining Sensitivity			
♐	Sagittarius	Spiral Fire	“seeking the essence of life”
Seeking you Essence, Evolving your Identity & Reflecting Vitality			
♑	Capricorn	Outer Earth	“activating a valley of wisdom”
Activating the World, Initiating Life & Creating Form			
♒	Aquarius	Inward Air	“inward flowing electric waves”
Harnessing Awareness, Utilizing Ideas & Sustaining Thought			
♓	Pisces	Spiral Water	“a dream like vortex of soul energy”
Seeking the Soul, Evolving Past Emotional Patterns & Reflecting Sensitivity			

The twelve Planets are the archetypal reflectors. Each Planet reflects one of the twelve Zodiac Styles. You can use the same Element/Mode keys to derive the meanings of the Planets too!

♈ Outward Fire	How and where are you creating identity and activating your vitality?
♉ Inward Earth	How and where are you utilizing form and sustaining life?
♊ Spiral Air	How and where are you seeking awareness and reflecting on ideas?
♋ Outward Water	How and where are you creating sensitivity and initiating your soul?
♌ Inward Fire	How and where are you harnessing your essence and sustaining vitality?
♍ Spiral Earth	How and where are you reflecting on form and seeking to serve life?
♎ Outer Air	How and where are you initiating ideas and creating awareness?
♏ Inward Water	How and where are you utilizing sensitivity and harnessing your soul?
♐ Spiral Fire	How and where are you reflecting vitality and seeking your essence?
♑ Outward Earth	How and where are you creating forms and activating the world?
♒ Inward Air	How and where are you harnessing thought and sustaining awareness?
♓ Spiral Water	How and where are you seeking soul and reflecting emotion?

MODES OF SPIRITUAL MOTION

Outward <i>(Cardinal)</i>	Activating Initiating Creating Expressing
𐌹 𐌺 𐌹 𐌿	
Inward <i>(Fixed)</i>	Harnessing Utilizing Sustaining Empowering
𐌸 𐌺 𐌿 𐌾	
Spiral <i>(Mutable)</i>	Seeking Evolving Reflecting Demonstrating
𐌹 𐌿 𐌾 𐌺	

MODES OF SPIRITUAL BEING

Fire <i>(Life Force)</i>	Essence Vitality Identity Consciousness
𐌹 𐌺 𐌾	
Earth <i>(Body)</i>	Life Nature Form Structure
𐌸 𐌿 𐌿	
Air <i>(Mind)</i>	Awareness Ideas Thought Knowledge
𐌹 𐌹 𐌾	
Water <i>(Feeling)</i>	Soul Emotion Sensitivity Imagination
𐌺 𐌿 𐌺	

𐌹 Warrior Leader Hero
 𐌸 Builder Naturalist Musician
 𐌹 Messenger Storyteller Intellectual
 𐌺 Healer Nurturer Matriarch
 𐌺 Performer Ruler Magical Child
 𐌿 Mentor Servant Craftsperson
 𐌹 Artist Diplomat Peacemaker
 𐌿 Transformer Investigator Sorcerer
 𐌾 Philosopher Gypsy Teacher
 𐌿 Elder Counselor Manager
 𐌾 Genius Humanitarian Inventor
 𐌺 Mystic Poet Dreamer

♂ Urge to Act
 ♀ Urge to Belong
 ♀ Urge to Commune
 ☺ Urge to Feel
 ☺ Urge to Shine
 ♂ Urge to Serve Life
 ♀ Urge to Love
 ♀ Urge to Regeneration
 ♀ Urge to Explore
 ♀ Urge to Organize
 ♀ Urge for Freedom
 ♀ Urge for Divine Union

Symbols of Astrology

by

Kelly Lee Phipps of DivineInspirationAstrology.com

Symbol/Planet	Force of Consciousness/Psychological Function				
☉ Sun	Urge to Shine, Live, & Create	Vitality	Charisma	Core Identity	Life Purpose Creativity
☾ Moon	Urge to Feel Content & Rooted	Soul Qualities	Emotional Needs/Reactions	Home Life	
♊ Node	Urge for Spiritual Evolution	Soul Aspiration	Legacy	Karmic Destiny	
♌ Angles	Urge to Exist on Earth	(Body ASC, Hearth IC, Love DSC, Life Calling MC)			
☿ Mercury	Urge to Communicate, Acquire Knowledge & Express Skill	Intellect	Humor	Mind	
♀ Venus	Urge to Love & Experience Pleasure and Harmony	Feminine Essence	Aesthetics		
♂ Mars	Urge to Act, Express Desire, & Focus Will	Masculine Essence	Sexuality	Athletics	
♁ Ceres	Urge to Belong & Experience Abundance & Self Worth	Release & Return	Values		
♃ Jupiter	Urge to Explore, Civilize, & Grow	Culture	Journeys	Philosophy Religion Ethics	
♄ Saturn	Urge to Organize, Create Structures, & Overcome Fears	Karmic Residue	Pressure		
♅ Chiron	Urge to Awaken/Heal & Serve Humanity	Wound	Spiritual Gifts	Inner Mentor Humility	
♁ Uranus	Urge to Experience Freedom, Originality, & Authenticity	Cosmic Awareness	Intuition		
♆ Neptune	Urge to Dream, Imagine, & Experience Divine Love	Escapism	Imagination	Vision	
♁ Pluto	Urge to Transform, Face Shadow, & Experience Rebirth, Passion, & Power	Regeneration			

...is being expressed through the archetype of...

Symbol/Sign	Spiritual Principle	Archetypal Evolution
♈ Aries	<i>Courage → Action</i>	Dare-Devil Warrior Leader Pioneer Heroic-Adventurer
♉ Taurus	<i>Presence → Belonging</i>	Owner Gardener Provider Builder Nature-Artist
♊ Gemini	<i>Conversation → Spontaneity</i>	Trickster Eternal-Youth Messenger Storyteller Teacher
♋ Cancer	<i>Compassion → Uncond. Love</i>	Nurturer Protector Counselor Healer Hearth-Guardian
♌ Leo	<i>Creativity → Drama & Play</i>	Child/Clown Performer Noble-Bard Ruler Emperor
♍ Virgo	<i>Devotion → Craft & Process</i>	Humble-Worker Disciple Crafter Mentor-Guide Master
♎ Libra	<i>Balance → Intimacy</i>	Host Diplomat Peacemaker Fine-Artist Graceful-Lover
♏ Scorpio	<i>Empowerment → Surrender</i>	Investigator Investor Researcher Alchemist Shaman
♐ Sagittarius	<i>Faith → Divine Inspiration</i>	Gypsy Seeker Explorer Scholar-Priest Philosopher-Sage
♑ Capricorn	<i>Ambition → Integrity</i>	Entrepreneur Manager Advisor Consultant Wise-Elder
♒ Aquarius	<i>Freedom → Individuation</i>	Rebel Inventor Reformer Humanitarian Cosmic-Genius
♓ Pisces	<i>Unity → Divine Love</i>	Dreamer Poet/Musician Empath Visionary Mystic-Oracle

...in the life experience field of...

House	Life Field	Experiential Themes
1st	Self-Expression	Appearance Behavior Life-Dharma Soul-Embodiment Persona
2nd	Values	Self-Worth Security Resources Finances Possessions Nature Appetites
3rd	Perception	Communication Learning Intelligence Environment Siblings Short Trips
4th	Hearth	Home Family Roots Inner Peace Heart Core Mythic Archetype
5th	Joy & Hobbies	Recreation Play Fun/Games Entertainment Romance Creativity Children
6th	Service & Health	Employment Skills Duties Training Diet Health Routines Mentoring
7th	Companionship	Intimacy Friendship Adversaries Trust Aesthetics Contracts Partnership
8th	Change & Power	Investments Sexuality Eternal Mystery Death/Rebirth Psychology
9th	Culture & Faith	Exploration Travel Civilization Law Morality Sports Meaning Publishing
10th	Life Calling	Vocation Destiny Profession Reputation Authority Fame Honors Wisdom
11th	Community	Cosmic-Tribe Acquaintances Group-Activities Activism Humanity Goals
12th	Spiritual Vision	Secrets Inspiration Dreams Meditation Isolation Compassion Escapism

MODES OF EXPRESSION

Outward: The Outward Mode signs initiate the seasons. People imbued with many planets in these signs are experts at activation, creation, and expression. They love doing things and initiating projects and situations. They're not so great at following through unless they also have planets in the Inward mode of expression. Their true gifts involve expression and illumination. Classical astrology calls them the cardinal signs.

Aries Cancer Libra Capricorn

**Activating
Initiating
Creating
Expressing
Illuminating**

Inward: The Inward signs are characterized by source wisdom. They are the masters of the elements and excel at harnessing power and sustaining projects and situations. They are strong at empowering and nurturing others as well as utilizing resources to construct life. They are the four living creatures before the throne of God in the Biblical account, the Lion, the Bull, the Man and the Eagle. They contain the four royal stars of Persia, granting them deep wisdom. Classical astrology calls them the fixed signs.

Taurus Leo Scorpio Aquarius

**Harnessing
Utilizing
Sustaining
Empowering
Penetrating**

Spiral: The Spiral are the educators and seekers of the zodiac. They excel at discovering the meaning that underlies life events and distributing knowledge and insight. They are naturally reflective and contemplative, able to penetrate to the core of an situation and learn from the experience. These are the teacher signs, skilled at accelerating people's evolution and evolving fields of wisdom. Classical astrology calls them the mutable signs due to their flexibility.

Gemini Virgo Sagittarius Pisces

**Seeking
Evolving
Reflecting
Demonstrating
Distributing**

ELEMENTS OF BEING

Fire: These people are full of charisma, longevity and vitality. Their characters exude confidence and inspiration and their bodies enjoy action, energy expression, and motion. They are strong in the physical and spiritual realms, acting as conduits between them.

Aries Leo Sagittarius

**Essence
Vitality
Identity
Consciousness
Energy**

Earth: These people are grounded and full of practical wisdom and a deep reverence for nature and the world of things. They are natural builders and crafts folk, skilled at organizing daily life. They excel at manipulating forms, living in the real world, and love creating, maintaining and improving structures and organizations. Of all the elemental types, they are the strongest when it comes to the physical dimension. They are usually very sensual and present.

Taurus Virgo Capricorn

**Form
World
Life
Structures
Nature**

Air: These people are brainy, blessed with intelligence and communication/conception abilities. Their focus in life is the mental realm of ideas, awareness, and knowledge. They are very diplomatic as a result because they see the inter-connectedness of life. They thrive in any situation that requires thinking abilities and are experts in the domain of mind and socializing.

Gemini Libra Aquarius

**Awareness
Ideas
Thoughts
Concepts
Knowledge**

Water: These people are adepts at emotional expression. They are gifted healers concerned with the welfare of others. You can sense their inward, silent connection to soul forces and the realm of imagination and dreams. They thrive in realms of feeling expression and are usually very adaptable, empathic, and compassionate.

Cancer Scorpio Pisces

**Imagination
Impressions
Emotion
Soul
Sensitivity 14**

Assignment #1 Practice writing the Zodiac signs.

♈

Aries the Warrior

♈ ♈

♉

Taurus the Builder

♉ ♉

♊

Gemini the Messenger

♊ ♊ ♊ ♊

♋

Cancer the Healer

♋ ♋ ♋ ♋

♌

Leo the Performer

♌ ♌

♍

Virgo the Mentor

♍ ♍ ♍ ♍ ♍

♎

Libra the Artist

♎ ♎

♏

Scorpio the Transformer

♏ ♏ ♏ ♏

♐

Sagittarius the Explorer

♐ ♐

♑

Capricorn the Elder

♑ ♑ ♑

♒

Aquarius the Inventor

♒ ♒

♓

Pisces the Mystic

♓ ♓ ♓

Assignment #2 Practice writing the planets.

♂
Mars Willpower ○ ♂ ♂

♀
Ceres Fertility ○ ♀ ♀

♀
Mercury Perception ○ ☿ ♀ ♀

☾
Moon Emotion ☾ ☾

☉
Sun Vitality ○ ○

♄
Chiron Devotion ○ ♄ ♄

♀
Venus Affection ○ ♀ ♀

♇
Pluto Regeneration ○ ♇ ♇ ♇

♃
Jupiter Faith ♃ ♃

♄
Saturn Integrity ♄ ♄ ♄

♅
Uranus Intuition ♅ ♅ ♅ ♅

♆
Neptune Imagination ♆ ♆ ♆

CELESTIAL MANDALA TOOL

Kelly handcrafts this amazing 3-wheel astrology interpretation tool to help people learn to easily merge the meanings of planets with signs and houses.

For more information go to: www.divineinspirationastrology.com

BASIC INTERPRETATION MODEL

INTERPRETING A PLANET IN A SIGN IN A HOUSE...

PLANET

SIGN

HOUSE

WRITE INTERPRETATIONS BELOW

THE URGE TO...

...IS BEING EXPRESSED
THROUGH THE
ARCHETYPE OF...

...IN THE
LIFE FIELD OF...

LESSON 2

COSMIC SEEDS OF PURPOSE

THE SEVEN PILLARS OF ASTROLOGY

INNER VIBRATIONS OF AWARENESS

Planetary Interpretation

1. What psychological function does the Planet represent?
2. What Zodiac Style is it working through?
3. What House is it operating in?
4. Fuse the Planet, Style, and House keys to create meaningful interpretations.
5. What Aspects does the Planet form with Planets in other Houses?
6. What paths are created between other Houses based on the Zodiac Style the Planet represents and the House position of the Planet's Governor?

Solar Core (Sun)

Self Realization Diplomatic Center Life Force Purpose Expression of Identity Vitality

The Style defines how you radiate vitality; what motivates you Solar Core?

The House reveals the direction or arena of your creative expression.

The House(s) that contains the Zodiac Style of Leo is the Sun's Domain. Your path of self-realization is strongly influenced by this House in meaningful connection to the House the Sun occupies.

How and where are you Yang?

How and where do you experience Visionspace?

By Aspect, which planetary energy centers challenge or ally with your creative will?

and...What houses are brought into the Sun's influence as a result of the sacred geometry?

Feeling Moon

Soul Reactions Needs

You feel safe when...

Lunacy sets in when...

What are you receptive to?

Where is your healing instinct and your primal memory?

How are you Yin?

How do you express Shadowspace?

How can you feel safe and tranquil?

How and where do you find inner contentment?

The House describes the realm of life activity where you find deepest fulfillment.

The House(s) influenced by the Zodiac Style of Cancer if where you care and heal.

By Aspect, which planetary energy centers challenge or ally with your emotional nature and what houses do they invoke?

Path of Self Realization & Purpose
 Life Force Vitality Creative Core
 The Furnace of Your Being
 How and Where do you experience
 Recognition and Recharge?
 Sense of Identity
 Creative Evolutionary Intention

Zodiac Style _____
 Realm of Experience _____

 Aspects _____

Feelings Emotions Soul
 Mastery of the Past Instinctual Nature
 Inner Contentment Attachments Habitual Patterns
 Where and How you feel Nurtured?
 Where you must utilize your talents from the past.
 Moods: The Tides of Being
 Innate Sensitivity

Zodiac Style _____
 Realm of Experience _____

 Aspects _____

Gateway to the Past
 Karmic Resources
 The Function you performed in the
 the Moon's field of Mastery?
 Attachments from the Past
 At what field of experience are you adept?

Zodiac Style _____
 Realm of Experience _____

 Aspects _____

Activating Your Essence
 Initiating Vitality & Identity
 The Course of Mastery in this life.
 Personality Mask
 Self-Expression
 Your approach to being you.

Zodiac Style _____
 Realm of Experience _____

 Aspects _____

Evolutionary Intent
 What Field of Experience have you come to
 serve the archetype of the Rising Style through?
 Karmic Destiny
 Evolutionary Challenge

Zodiac Style _____
 Realm of Experience _____

 Aspects _____

 Sun	Sign	House
You walk the path of the...		
Shining in the life field of...		
Urge to Shine, Live & Create	Archetypes	House Keys
Life Purpose	Mode/Element	House Mode/Elements
Life Force Vitality	Traits	House Traits
Shadow	Traits	House Traits

 Moon	Sign	House
You have the soul of the...		
Yearning to be expressed in the life field of...		
Soul Essence	Archetypes	House Keys
Need for Emotional Contentment	Mode/Element	House Mode/Elements
Roots Home	Traits	House Traits
Shadow	Traits	House Traits
Moon Phase:		

Ascendant	Sign	House
You embody the face of the...		
Planets in the 1st house:		
Power Planet:		Power Planet Sign & House
Mask Body Image	Archetypes	Power Planet's Archetype & House Keys
Dharma Spiritual Focus	Archetypes	Power Planet's Archetype & House Keys
Personality	Archetypes	Power Planet's Archetype & House Keys
Shadow	Archetypes	Power Planet's Archetype & House Keys

Midheaven	Sign
You have the life calling of the...	
Planets in the 10th house:	
Power Planet:	
Power Planet Sign & House	
Life Calling	Archetypes Power Planet's Archetype & House Keys
Reputation	Mode/Element House Mode/ Element
Destined Ambitions	Traits Power Planet's Sign & House Traits
Shadow	Traits Power Planet's Sign & House Traits

Node	Sign	House	Archetypes/Principles:

Character Images: Warrior Leader Initiator Adventurer Hero Lightbearer Pioneer

Symbol: An exploding fountain of flames daring to rush forth and initiate new experience.

Spiritual Principle: Courage through Direct Action “Seize the Moment”

Energetic Flow: Outward Fire	Activating	Essence
	Initiating	Vitality
	Creating	Identity
	Expressing	Consciousness
	Illuminating	Energy

Archetypal Symbolism: The quest to express individuality.
Assertion of willpower
Creation of vitality for initiating new cycles

Harmonious Expressions

Bold	Active	Daring
Courageous	Adventurous	Pioneering
Initiating	Athletic	Vigorous
Focused	Competitive	Independent
Explosive	Innocent	Vital
Enthusiastic	Energetic	Assertive
Expressive	Enterprising	Outgoing

Inharmonious Expressions

Aggressive	Pushy	Rash
Foolhardy	Egotistical	Angry
Macho	Impulsive	Selfish
Conflictive	Headstrong	Reckless
Rage	Hasty	Competitive
Dangerous	Risk-taking	Dominating
Destructive	Abusive	

Reflective Planet: Mars ♂ Masculine Essence
Expression of Courage, Energy, and Desire

Planet Symbolism: Giving spiritual energy direction and vitality through the power of will and desire

Psychological Force: Urge to Act

Psychological Component: Will Desire

Energy Field of Life Experience: 1st House (Ascendant)

Life Expression Soul Embodiment Appearance Behavior

Character Images: Builder Nature-Lover Natural Artist Gardener Druid Provider
Earth-Mother Naturalist Music-Lover Chef

Symbol: Being open and listening to the spiritual flow through silence and peace.

Spiritual Principle: Presence through Belonging “Be Here Now On Purpose”

Energetic Flow: Inward Earth	Harnessing	Life
	Utilizing	Nature
	Sustaining	Form
	Empowering	Structures
	Penetrating	World

Archetypal Symbolism: Being aware of the rhythmic flow of nature.
Discovering inner peace through moments of tranquility and pleasure.
Being fully in the body experiencing fertility, pleasure, and a deep sense of belonging to life.

Harmonious Expressions

Inharmonious Expressions

Practical	Persevering	Patient	Materialistic	Greedy	Stubborn
Serene	Natural	Sensuous	Rigid	Self-indulgent	Possessive
Tranquil	Steadfast	Abundant	Unyielding	Conservative	Unchanging
Determined	Realistic	Conservative	Stingy	Lazy	Unimaginative
Affectionate	Loyal	Peaceful	Slow	Over-cautious	Dogmatic
Enduring	Fertile	Pragmatic	Resistant	Hedonistic	Controlling
Strong	Composed	Resourceful			
Reliable	Hard-Working				

Reflective Planet:	Venus ♀	Feminine Essence	Tastes & Style
	Ceres ♀	Urge for Pleasure, Peace, and Abundance	Urge for Security Connection to Nature
		Inner Worthiness and Values	

Planet Symbolism: ♀ Relationship with Spirit through the beauty and people of the world.
♀ Being open to the elements of creation through reverence for nature.

Psychological Force: ♀ Urge to love Psychological Component: Values
♀ Urge to Belong Fertility

Energy Field

of Life Experience: 2nd House

Belonging Security Resources Connection to Nature Pleasure Inner Peace

Character Images: Messenger Storyteller Trickster Intellectual Eternal Youth
Shape-Shifter Informant Teacher Conversationalist

Symbol: Two pillars of knowledge and the dual essence of cyclic interplay and communication.

Spiritual Principle: Conversation through Spontaneous Being
“Realizing the Divine Presence in Life”

Energetic Flow: Spiral Air	Seeking	Awareness
	Evolving	Ideas
	Reflecting	Thought
	Demonstrating	Knowledge
	Distributing	Concepts

Archetypal Symbolism: The quest for information and knowledge.
The genesis of language; the ability to interrelate experience and give it meaning within.
The experience of communing with the Divine Presence directly and through people and nature.

Harmonious Expressions

Communicative	Quick-witted	Curious
Youthful	Clever	Variety-seeking
Knowledgeable	Dexterous	Adaptable
Mental	Spontaneous	Mobile
Versatile	Flexible	Perceptive
Carefree	Trivial	Intelligent
Logical	Light-hearted	Comical

Inharmonious Expressions

Superficial	Robotic	Scattered
Foolish	Distracted	Trivial
Fickle	Nervous	Selfish
Insubstantial	Uncaring	Confused
Perverse	Unemotional	Indiscriminate
Over-intellectual	Unfocused	Overly Talkative
Flirtatious	Immature	Trickery

Reflective Planet: Mercury ♀ Perception Thought Learning Style
Expression of Ideas, Skills, and Language

Planet Symbolism: Being aware of the spiritual current and broadcasting information to others.

Psychological Force: Urge to Communicate

Psychological Component: Intellect

**Energy Field
of Life Experience:** 3rd House

Communication Perception Environment Learning Thinking Language Expression

Character Images: Healer Protector Matriarch Mother Nurturer Cook Counselor

Symbol: A mother nurtures her child; two souls in loving union. Opening the heart to the oneness of all life. Being in the Hearth of life.

Spiritual Principle: Compassion through Unconditional Love “Love Without Conditions”

Energetic Flow: Outward Water	Activating	Soul
	Initiating	Emotion
	Creating	Sensitivity
	Expressing	Imagination
	Illuminating	Impressions

Archetypal Symbolism: Anchoring the heart in the living flow of eternal love. Opening to the feeling dimension of human experience. Awakening the heart to the depths of love, acceptance, and forgiveness.

Harmonious Expressions

Compassionate	Sensitive	Nurturing
Caring	Emotional	Protective
Domestic	Intuitive	Traditional
Comfort-loving	Tenacious	Motherly
Food-oriented	Healing	Nourishing
Family-oriented	Empathic	Rooted
Supportive	Sentimental	Humble
Security-oriented	Imaginative	Classical

Inharmonious Expressions

Crabby	Worried	Manipulative
Over-protective	Snobby	Clannish
Afraid	Irritable	Moody
Dependent	Over-sensitive	Hysterical
Illogical	Emotional	Acquisitive
Attached to past	Self-indulgent	Clinging
Insecure	Shy	Old-fashioned
Cranky		

Reflective Planet: Moon

Needs Inner Contentment Instincts Reactions
Attachments Ancestral Memory Imprints
Experience and Style of Nurturing

Planet Symbolism: Spirit listening to its own inward being. The heart of humanity.

Psychological Force: Urge to Feel

Psychological Component: Emotion

Energy Field

of Life Experience: 4th House (Nadir)

Heart Center Soul Activation Establishing Roots, Home, and Family Emotional Contentment
Experience of Connecting With the Source of Life

Character Images: Performer Ruler Magical Child Entertainer Noble Knight Princess

Symbol: Creative essence pouring from the circle of spirit. The Cosmic Sperm.
The generous spirit and radiant mane of the royal lion.

Spiritual Principle: Creativity through Dramatic Performance “Create Your Visions”

Energetic Flow: Inward Fire	Harnessing	Essence
	Utilizing	Vitality
	Sustaining	Identity
	Empowering	Consciousness
	Penetrating	Energy

Archetypal Symbolism: The experience of joy through play, entertainment, drama, and spontaneity. Invoking the creative power of humanity. Opening the heart outward into life to express inward spiritual generosity and joy.

Harmonious Expressions

Inharmonious Expressions

Creative	Humorous	Royal	Egotistical	Forceful	Prideful
Charismatic	Noble	Radiant	Conceited	Tyrannical	Dominating
Childlike	Expressive	Dramatic	Childish	Insensitive	Attention-seeking
Admirable	Joyful	Confident	Self-centered	Overbearing	Power-hungry
Impressive	Romantic	Fun-loving	Temperamental	Dramatic	Stubborn
Courageous	Warm	Generous	Arrogant	Narcissistic	Extravagant
Theatrical	Loyal	Respectful	Attached to	Luxury	Self-glorying
Affectionate	Playful	Brave			

Reflective Planet: Sun ☉ Vitality Spiritual Fuel Path of Self-Realization
Heart Center Life Purpose Creative Center

Planet Symbolism: The unique point of individual awareness surrounded and nurtured by the Circle of Spirit. The power of creativity.

Psychological Force: Urge to Shine

Psychological Component: Life Force

Energy Field of Life Experience: 5th House

Creativity Enjoyment Recreation Romantic Style Children
The Experience of Giving Love to the World

Character Images: Mentor Herbalist Sacred Servant Disciple Craftsman Worker Monk

Symbol: Spiritual awakening to a life of devotion, purity, humility, and service.
Expressing the perfection of the Spirit in the world through body wisdom.

Spiritual Principle: Devotion To Service & Craft “The Journey is the Destination”

Energetic Flow: Spiral Earth	Seeking	Life
	Evolving	Nature
	Reflecting	Form
	Demonstrating	Structures
	Distributing	World

Archetypal Symbolism: Expression of purity and devotion in thought and in service to life.
Expression of discipline in self-sacrifice, pragmatic contemplation, and spiritual craft.
Awakening the inner teacher’s guidance to become a healing vessel in the world.

Harmonious Expressions

Inharmonious Expressions

Analytical	Patient	Humble	Anal-retentive	Critical	Self-effacing
Realistic	Intelligent	Logical	Routine-oriented	Boring	Nit-picking
Discriminating	Pure	Neat	Fussy	martyr-like	Fault Finding
Healthy	Precise	Dutiful	Legalistic	Timid	Bossy
Service-oriented	Orderly	Self-sacrificing	Picky	Discriminating	Uptight
Differentiating	Hard-working	Crafty	Prudish	Perfectionist	Repressed
Practical	Modest	Efficient	Lacking	Perspective	Persnickety

Reflective Planet: Mercury ♀ Perception Thought Learning Style
 Expression of Ideas, Skills, and Language
 Chiron ♂ Awakening to a Spiritual Path of Service
 Sacred Gifts Path of Discipleship and Healing
 The Teacher Within

Planet Symbolism: ♀ Being aware of the spiritual current in order to serve others.
 ♂ Surrendering to Spirit as the key to attaining enlightenment.

Psychological Force: ♀ Urge to Communicate
 ♂ Urge to Serve Life and Master Skills

Psychological Component: ♀ Intellect ♂ Spiritual Awareness

Energy Field of Life Experience: 6th House

Service Employment Skills Apprenticeship Health Coping With Reality

Character Images: Artist Diplomat Peacemaker Lover Lawmaker Decorator Host

Symbol: Achieving balance through aesthetic pursuits and equal relationships.

Spiritual Principle: Intimate Balance through Harmony “Being Committed to Others”

Energetic Flow: Outward Air	Activating	Awareness
	Initiating	Ideas
	Creating	Thought
	Expressing	Knowledge
	Illuminating	Concepts

Archetypal Symbolism: The creation of social harmony and justice. The quest to create and glorify wondrous works of art through an attunement to the intricate patterns of the universe. Attaining balance, an inner state of deep relaxation and centeredness through union with beauty.

Harmonious Expressions

Inharmonious Expressions

Harmonious	Graceful	Refined
Artistic	Social	Aesthetic
Balanced	Lawful	Elegant
Charming	Diplomatic	Tactful
Peaceful	Impartial	Strategic
Courteous	Polite	Intimate
Beauty-loving	Judicious	Cooperative
Persuasive	Accommodating	Affectionate

Indecisive	Conceited	Vain
Procrastinating	Wavering	Approval-seeking
Inconsistent	Air-headed	Conventional
Superficial	Plastic	Self-indulgent
Deceitful	Defensive	Flirtatious
Distracted	Sophisticated	Luxury-oriented
Passive-aggressive		

Reflective Planet: Venus ♀	Feminine Essence	Tastes & Style
	Urge for Pleasure, Peace, and Abundance	

Planet Symbolism: Relationship with Spirit through the beauty and people of the world.

Psychological Force: Urge to Love

Psychological Component: Love

Energy Field of Life Experience: 7th House (Descendant)

Intimate Balance Sacred Marriage Friendship Partnership Social Mirroring Trust

Character Images: Transformer Investigator Researcher Shaman Investor Sorcerer

Symbol: Direct penetration to the heart of the eternal mystery.

Spiritual Principle: Surrender through Transformation “Aligning With Divine Will”

Energetic Flow: Inward Water	Harnessing	Soul
	Utilizing	Emotion
	Sustaining	Sensitivity
	Empowering	Imagination
	Penetrating	Impressions

Archetypal Symbolism: Investigation of the eternal mystery of life through probing the depths of sexuality, death, and rebirth. Understanding the dynamics of the soul through periodic transformations. Delving into the heart of reality to realize the spiritual power of water.

Harmonious Expressions

Passionate	Intense	Probing
Mysterious	Magnetic	Powerful
Deep	Transformational	Sexual
Fierce	Regenerative	Perceptive
Psychic	Penetrating	Fascinating
Magical	Loyal	Private
Resourceful	Sexy	Esoteric

Inharmonious Expressions

Dark	Foreboding	Jealous
Possessive	Seductive	Controlling
Moody	Suspicious	Private
Extreme	Vengeful	Over-passionate
Complicated	Confrontational	Obsessed
Dangerous	Risk-taking	Dominating
Compulsive	Willful	Smoldering

Reflective Planet:	Mars 	Masculine Essence
	Pluto 	Expression of Courage, Energy, and Desire
		Regeneration Rebirth Change Renewal
		Divine Will Engaging the Darkness

Planet Symbolism: Giving spiritual energy direction and vitality through the power of will and desire

 The phoenix rising out of the ashes from body and awareness to Spirit.

Psychological Force:	 Urge to Act	Psychological Component:	 Will
	 Urge to Transform		 Rebirth

Energy Field

of Life Experience: 8th House

Eternal Mystery Surrendering Sharing Sexuality Investment Engaging Grief

Character Images: Philosopher Teacher Gypsy Explorer Pilgrim Seeker Scholar Priest

Symbol: Overcoming the random urges of the flesh to channel desire into ultimate truth.

Spiritual Principle: Faith through Divine Inspiration “Follow Love’s Bliss”

Energetic Flow: Spiral Fire	Seeking	Essence
	Evolving	Vitality
	Reflecting	Identity
	Demonstrating	Consciousness
	Distributing	Energy

Archetypal Symbolism: Expansion of cultural boundaries through the quest for truth. Bringing vision into the world to inspire, uplift, and develop civilization. The quest for meaning to impel life to explore and cultivate deep faith in the living eternal flow.

Harmonious Expressions

Inharmonious Expressions

Enthusiastic	Optimistic	Confident	Blunt	Dogmatic	Boisterous
Exploratory	Adventurous	Outdoorsy	Over-confident	Foolhardy	Deluded
Expansive	Humorous	Philosophical	Judgmental	Loud	Obnoxious
Multi-cultural	Scholarly	Freedom-loving	Opinionated	Clumsy	Reckless
Ethical	Judicious	Straightforward	Restless	Scattered	Idealistic
Upbeat	Metaphysical	Honest	Close-minded	Uncommitted	Zealous
Open-minded	Athletic	Principled	Extravagant	Exaggerative	Addictive
Travel-oriented	Faithful	Idealistic	Careless of Details		

Reflective Planet: Jupiter ♃ Expansion Growth Philosophy
Expression of Religion, Culture, Confidence, and Opportunity

Planet Symbolism: Higher awareness arising out of worldly experience.

Psychological Force: Urge to Explore

Psychological Component: Faith

Energy Field of Life Experience: 9th House

Exploration Quest for Meaning Higher Education Travel Principles Ideals Religion
Philosophy Sports

Character Images: Wise Elder Father Hermit Executive Advisor Patriarch Manager

Symbol: The quest for wisdom and truth in deep solitude and their expression in life.

Spiritual Principle: Ambition through Integrity “Plan Your Work And Work Your Plan”

Energetic Flow: Outward Earth	Activating	Life
	Initiating	Nature
	Creating	Form
	Expressing	Structures
	Illuminating	World

Archetypal Symbolism: Worldly attainment and accomplishment through ambition and disciplined effort. The fruits of integrity and wisdom grown through solitude, caution, organization, and structure. The need for structure and order for life to progress.

Harmonious Expressions

Inharmonious Expressions

Authoritative	Structured	Achieving	Rigid	Strict	Controlling
Organized	Disciplined	Practical	Lonely	Stern	Ruthless
Efficient	Cautious	Mature	Pessimistic	Miserly	Cold
Wise	Professional	Ambitious	Calculating	Cynical	Reserved
Self-controlled	Respectful	Serious	Overly serious	Demanding	Bossy
Conservative	Methodical	Success-oriented	Overworking	Stiff	Restricting
Enterprising	Hardworking	Responsible	Materialistic	Conservative	Insensitive
Status-conscious	Careful	Solitude-oriented	Worrying	Repressed	Boring

Reflective Planet: Saturn ♄ Structure Ambition Maturity
Ancestral Residue Pressure Overcoming Fears

Planet Symbolism: Integrating idealism and awareness with common sense and structure to produce wisdom and practical organization.

Psychological Force: Urge to Organize, Structure & Overcome Fears.

Psychological Component: Integrity

Energy Field

of Life Experience: 10th House (Midheaven)

Life Calling Creation of Form and Structure Destiny Earth Mission
Professional Style Authority Maturity Parental Axis (10th-4th)

Character Images: Genius Humanitarian Inventor Freedom-Fighter Reformer Scientist Sage

Symbol: The two poles of cosmic energy flowing through life; electricity and knowledge.

Spiritual Principle: Freedom through Individuation “Give me Freedom to Choose the Path”

Energetic Flow: Inward Air	Harnessing	Awareness
	Utilizing	Ideas
	Sustaining	Thought
	Empowering	Knowledge
	Penetrating	Concepts

Archetypal Symbolism: Thinking in ways that are not taught to think; embracing originality, innovation, and celestial intuition. Striving for universal brotherhood and loyalty to a vision or cause that supports freedom and individuality. Connecting with the Universal Mind.

Harmonious Expressions

Inharmonious Expressions

Humanitarian	Futuristic	Bizarre	Disruptive	Radical	Weird
Friendly	Shocking	Radical	Shocking	Strange	Aloof
Communal	Original	Eccentric	Selfish	Stubborn	Unreliable
Independent	Visionary	Tolerant	Cold	Crazy	Zealous
Freedom-loving	Non-conforming	Innovative	Fanatic	Inhuman	Robotic
Self-organized	Genius	Enlightened	Unemotional	Insensitive	Impractical
Technological	Scientific	Cosmic	Perverse	Unpredictable	Rebellious
Detached	Intuitive	Interesting	Lost in Ideas	Over-intellectual	
Reformist	Unconventional	Brainy			

Reflective Planet: Saturn ♄ Structure Ambition Maturity
Ancestral Residue Pressure Overcoming Fears

Uranus ♅ Originality Uniqueness Paradigm Shifts
Universal Awareness Shock

Planet Symbolism: ♄ Integrating idealism and awareness with common sense and structure to produce wisdom and practical organization.

♅ The spiritual flow working through matter to unite the cosmic poles of the universe; being receptive to the Universal Mind.

Psychological Force: ♄ Urge to Organize, Structure, & overcome Fears
♅ Urge For Freedom

Psychological Component: ♄ Integrity ♅ Intuition

Energy Field of Life Experience: 11th House

Community Humanity Aspirations Group Activities
Utilizing Ideas Soul Friends Experiencing Liberty

Character Images: Mystic Poet Dreamer Visionary Artist/Musician Psychic Navigator

Symbol: The unification of Heaven and Earth. The oneness of the universe.

Spiritual Principle: Unity through Divine Love “The One Reflected Through The Many”

Energetic Flow: Spiral Water	Seeking	Soul
	Evolving	Emotion
	Reflecting	Sensitivity
	Demonstrating	Imagination
	Distributing	Impressions

Archetypal Symbolism: Bringing sympathy and compassion into life through a deep attunement to the inner realm of feelings, dreams, spirituality, and imagination. Compassion through the realization of the unification of all life. Being open to the flow of the creative imagination and the transcendent universe.

Harmonious Expressions

Inharmonious Expressions

Imaginative	Dreamy	Visionary	Spacey	Vulnerable	Escapist
Compassionate	Empathic	Enchanting	Vague	Sentimental	Impractical
Sentimental	Sensitive	Subtle	Illusory	Deluded	Self-deceptive
Artistic	Psychic	Spiritual	Unrealistic	Emotional	Evasive
Meditative	Contemplative	Poetic	Self-sacrificing	Illogical	Indiscriminate
Inspirational	Sympathetic	Mystical	Foggy	Clouded	Dreamy
Oceanic	Intuitive	Idealistic	Abused	Martyrdom	Confused
Devoted	Gentle	Romantic	Shy	Passive	Depressed

Reflective Planet: Jupiter ♃ Expansion Growth Philosophy Expression of Religion, Culture, Confidence, and Opportunity

Neptune ♆ Spiritual Awareness Universal Love Spirit Body Redemption Escapism Visionary Source

Planet Symbolism: ♃ Higher awareness arising out of worldly experience.

♆ The unity of awareness and matter as the astral realm of dream vision penetrates the world. The cosmic muse who inspires compassion and imagination.

Psychological Force: ♃ Urge to Explore
 ♆ Urge For Divine Union

Psychological Component: ♃ Faith ♆ Imagination

Energy Field of Life Experience: 12th House

Spirit Vision Unconscious Source of Compassion and Inspiration Creative Imagination
 Evolution of the Soul Spirit Guides

NEW MOON PHASE

You were born under that critical opening phase of the entire monthly cycle, when the moon is aligned with the sun for a fresh new beginning. Your soul has emerged from the dark to initiate a whole new cycle of experience. You must project your essence into unknown soil. What are your aspirations and intentions? You are standing at the threshold of a new life and a strange adventure beckons your soul.

It's time to discover a new way of being in the world and a different identity through trusting the wisdom of your instincts. Your instincts are wired into your body's wisdom, that subjective "knowing" you have in your gut. You need to listen to that primal voice and develop a living conversation with it. It carries the secret of secrets waiting to blossom along your path. You've got to become more cellular. Every cell of your body is imprinted with the creation codes of the universe. Learn to intuit and draw on their wisdom. In other words, be spontaneous and impulsive. Divide and multiply and know the wisdom of the sphere that contains wholes of life. Move out into life fiercely and conquer new experiences!

Others might call you irrational and impractical at times and that's okay. The New Moon is the time of high magic, which doesn't make sense to our strategic minds. You have a blank slate before you. What do you want to create on it? Live in the moment fully and don't get caught up trying to analyze the past until you're at least 58! It won't get you anywhere. You're here to try new things, to adventure into life. Be bold, take risks, and leap into your life with courage!

You don't function well according to other people's agendas, schedules, structures, or realities. Make decisions moment to moment as each new situation arises. You are being called to hone your instinctual awareness, so it's best not to know where you are going or how you will get there. During this phase in your soul's cosmic journey it is filled with the maximum amount of vital life force and vigor. Your tank is full and you are ready to trek into uncharted territory. People will naturally be drawn to you for your charisma, leadership, and charm, waiting to see what you will accomplish. Don't get snagged into living their lives.

You don't even know what you will accomplish because to you life is a blank canvas waiting to be soaked with fresh colors. You are in the world but not of it yet. This phase is about finding your place and your belonging in the world. Leave your unique impression on the trails of life. Overcome many challenges and grow stronger. There is a new potential rising inside you. Your mission is to heroically project it into the world!

The main ability you need to develop is courage!

CRESCENT PHASE

The crescent moon is the primary image people use to symbolize all things lunar. You find it on everything from flags and art to postage stamps and logos. You happen to be born under this famous and critical phase of overcoming the inertia of your soul's past to move onward and outward into life. You must struggle against the forces of soul inertia like a seed struggling to break through the surface of the earth. Mobilize your life by learning to take charge, getting excited about opportunities that arise, and focusing your potential.

There are hundreds of new avenues for you to explore. Don't let fear and your patterns of resistance hold you back from stepping into new experiences. The karmic residue of your soul is murky and it will try to keep you aimed at familiar territory, familiar faces, things, and places that feel safe. But you can't fall for it. You'll rot away if you're not expanding your horizons and shining your light into unknown frontiers. Strike out by following your curiosity.

You are a creature of curiosity. Let it guide you. Get out in the environment and move around in circles. You'll see extraordinary places and meet interesting people who will assist you in finding and fulfilling your path of self-realization. If you feel overwhelmed by karmic tendencies like dependencies, fears, habits, insecurities, addictions, and unconscious patterns, then you need to make a critical break with the past and swim into a new life that you have never known. There is a vibrant ocean of imagery and experience stirring in your heart. It's streaming with life and invoking your deepest emotions to help you dissolve your old patterns of being.

When you finally close those creaking old doors, new ones will blast open! Thoreau said, "Most men live lives of quiet desperation." Don't settle for a life of quiet desperation! Get out into life and stretch yourself across its blank pages. Don't fill those wonderful shining pages with the garbage of your soul's past. You've been there and done that. Time for something new! Don't think that this won't be a painful process, either. It beats dying in place though. You are too susceptible to the opinions of those who love you. Treat those who would have you throw in the towel on your destiny to live a secure normal life as inside traitors secretly plotting your demise and just listen to your heart and follow its invisible compass into your destiny. It alone will point the way.

Whatever your soul's ultimate goal is in this life, you must discover it and stamp it deeply and daily into your psyche, your thoughts, and your emotions. When you start getting excited in and empowered by your new life then you're on your way up your particular mountain in the world. You've got to get out of the stagnant valley and reach your apex! You may experience some shock as you encounter the harshness of the world and its daunting ability to crush your dreams and leave you stranded in random states of despair. But the frustration and disillusionment are part of the journey too and must be honored. They'll deepen you and make your vision stronger.

This is a training lifetime. You'll become more capable with each new obstacle you encounter. Crescent means, "growing one." As you grow and reach your goals the momentum of your life will increase and you'll feel alive and excited about experience, no matter the outcome. Develop your natural talents and skills with faith and perseverance and eventually the world will grant you your dreams. And when those moments of truth arrive, be prepared to take full advantage of them! The main ability you need to develop is communication. Embrace the courageous conversation with life!

WAXING QUARTER PHASE

The half-full moon is gradually gaining in light and the point of crisis has arrived in your soul's evolutionary journey. The light must overcome and conquer the dark in you nature. This lifetime promises challenges, action, vision-building, and critical decisions. With the moon squaring off with the sun the tension generated drives the momentum of the cycle. This is the point of no return, the threshold into unfamiliar lands of enchantment.

You must learn to create a structure in your life that can contain the vision that has been deposited in your soul by the universe. Can you unravel the mystery of your life? You are here to take charge and shape your surroundings and are often impatient with limitations and obstacles. You prefer to harness your intense willpower and blast right through opposition. You are like a pioneer aggressively settling new lands with a sense of adventure and boldness. Your courage is strong, but it needs to be balanced with compassion, diplomacy, and rooted in reality.

Life will force you to make tough decisions at critical moments in order to mold and strengthen your resolve. You need to build a foundation for your life. Can you accomplish what you've set out to do? Don't worry if people think your goals are impractical or too lofty. You can achieve anything if you follow through. There will always be resistance from the status quo. The establishment's fear of change, chaos, and invention will try to devour your visions. You must be willing to make a stand against the majority and boldly take the road less traveled. New vibrant visions are trying to come into concrete form through you and you must stake out territory in strange new lands to build your mystery. There's no room in the old lands. So set your bearing on the unknown sea!

As long as your ego is balanced with diplomacy you will succeed. You've come to learn how to manage crisis and the energy of change. That's why your life is so filled with contradiction, action, movement, drama, conflict, crisis, and change. As old structures collapse, you will be ready to command the chaos and reform and redirect the energy into new forms. The world is waiting desperately for the new forms that you have to offer! Don't hold back by procrastinating. Let them come forth. Give birth to new wineskins for the new wine.

You often rise to the occasion when things fall apart or when others are in danger. The mythic image of the First Quarter person is the hero or heroin thriving on crisis and becoming energized, excited, animated to save the day. This doesn't bode well for living daily life with regular down-to-earth folks. You are the rare adventurer who passes through the small town on the epic quest to slay the dragon. What dragons will you slay with your life? You might try and produce crisis just for the adrenaline rush if you're not getting enough excitement and adventure. Maturity grows when you are able to commit to deliberate action that involves developing productive forms for the creative visions stirring within. The most important ability to develop is compassion for yourself and others.

GIBBOUS PHASE

The waxing moon is approaching fulfillment, but it's not full yet. Your soul is idling at the brink of vision and revelation in this life. You are evaluating the journey, analyzing your life, and seeking ways to bring the perfection of the spirit that unites us all into everyday life. This is a lifetime of healing, service, and devotion to something greater than both yourself and your visions. This is your soul's time to grind against reality and reach for perfection, knowing it will only be found after you're long gone.

You are at your best when analyzing and improving structures. The physical world is a barrier to your path. Can you push through outer resistance with deep devotion, humility, and wheelbarrows of humor? Only then can your birth vision be realized in the pragmatic world. There is a deep dissatisfaction that gnaws on your heart and on your bones because you think that you'll never be perfect. But what is perfect? For some it may be red; for others blue. It's subjective. Learn to define your own perfection with all its wonderful flaws. In this lifetime you must learn to celebrate your flaws! Show your wounds to the world and walk in your grief. There you will find joy and a lot more too. For you walk the path of the wounded healer who must sacrifice everything to reach fulfillment.

Through continual refinement, adjustment, and compromise your commitment will be tested and you'll find that humility and humor are your best allies. Dive into your creativity and forge ways of giving your life in service to others in ways that do not rob your soul of passion. It's important that you learn to eliminate aspects of your life that are not functional or operational. Your mind is like a razor blade, sharp and able to notice the subtle flaws, even in yourself. By being compassionate you can overcome criticism and self-effacement to express the perfection of the Spirit in everyday life.

Don't get snagged upstream on the details of life. There is a whole river you must carefully navigate. This is the rocky river of your life, always adjusting here, fine-tuning there, until finally you're flowing! Flow with the process of life one step at a time, chapter-by-chapter, scene-by-scene. And for heavens sake, stay centered and present in the current chapter! It's tempting to peek towards the end of your story to see what the Full Moon will bring. Simply ignore it by focusing on mastering the skills you've come to train and use your time wisely by giving those skills humbly to the world through service.

Don't be afraid to serve many apprenticeships. And equally, don't be afraid to recognize when you've achieved mastery after devoting yourself to a skill for at least thirty years. Your whole life is about training, honing, fine-tuning your soul through hardship, discipleship, service, and devotion to a spiritual craft, even if the actual work you do in the world is tedious. Just do it with the presence of a Zen Master! It is this kind of enlightened focus, seeing divine craftsmanship and presence in the mundane and simple that will ultimately guide you to the mature illumination. The most important ability to cultivate is devotion to life and to your craft.

FULL MOON PHASE

The sun and moon were facing off with each other at the moment of your birth, occupying opposite sides of the sky. When the sun set, the moon rose to govern the night in all its mysterious splendor. When the moon set early in the morning, the sun rose gloriously to reclaim its celestial throne and to fill the world with light. And you were born in the ethereal waves of this cosmic dance.

When a soul steps into the world during this vivid and intense phase it has come seeking fulfillment, illumination, and pure vision. This is the culmination lifetime of the soul's monumental journey, and all its karmic strands hitching rides. Life is never a solitary affair. And souls strive for vision. This is the time of spiritual awakening when your soul discovers the meaning behind all its struggles down corridors of ages past. This is the season your soul team wins or loses the super bowl!

The full moon is a time when your instinctual urges must be balanced with raw love to realize the ultimate path of truth, which is reflected in love. Can you carve out a life of purpose? Your relationships are the key to navigating your intense life because the luminaries are moving in opposition to each other expressing the spiritual dynamic of balance and polarity. You must integrate the polarities that rage inside you. If you let them leak wildly into your companionships and friendships, they can destroy everything. It is through your interaction with others that you will gain full consciousness of your inherent tension and discord.

Your soul has come seeking balance. Which means you've lost your balance and need others to help you find it again. You find it through learning to give attention and love to both sides of your nature governed by the luminaries in your chart. You are called to resolve the opposition. These two sides of your nature will always struggle to pull you apart. You must consciously bring resolution to the inner conflict. Each side of your nature reflects a different strand of your ancestral memory. In achieving balance, you bring ancient wounds and battles into harmony and peace. Bring the two sides of yourself together at last. Sign a treaty of respect and peace. Once these inner nations begin working together and appreciating each other despite their shortcomings, you'll be initiated into the deepest wisdom. Life will call you to the edge so you can engage the spiritual frontier.

Until you manage this inner diplomatic mission, your life will be like a great country divided and ravaged by civil war. Seek to express these opposite forces swelling inside you through artwork of any kind. Give images to their being so you can begin the peace talks. Art therapy will prove highly effective. You will learn to accept both sides of your war-torn self. Then you will achieve synthesis between all your disparate parts and be initiated into wholeness and wholeheartedness.

Your life will be deeply infused with purpose and meaning. You will never find it in others though. You will only find it in yourself through interacting with others deeply. You must mastery the art of strategy, the art of thinking before acting or reacting in any situation. This will bring harmony into the picture and grant you with the grace to approach the inner circle of faith. The primary ability you'll need to fully arrive is balance.

DISSEMINATING PHASE

The waning moon's light began to diminish quickly during your birth. The fruit of your soul is ripe and ready for humanity to feast on. You are here to live in the moment actively pursuing your highest vision and purpose, spreading inspiration from the depths of your delicious wisdom. You have a teacher within who has a great lesson to offer humanity. The subject of your teaching has to do with what your soul has found to be meaningful in its cosmic and planetary journeys.

The goal of this life is to teach what you have learned and share the fruit of your wisdom. Convey your message with faith and vision. Live your life to demonstrate this truth. Walk your talk. Then you will feel like you belong in this world with its harsh and magical ability to transform your life. Life becomes bleak and meaningless unless you express and share your truth so that it can contribute to the evolution of the race and the development of a civilization based on spiritual principles.

This phase is not about becoming fanatic or full of your own importance. You are simply the messenger, and your lens must be pure so that all who need to hear your cosmic wisdom will be open and receive it. It is imperative that you spread your message, but everyone else does not need to feel that same urgency. It is not your responsibility to embrace the message, only to deliver and live it with passion. You don't know what kinds of impacts and waves you'll make on others.

You will be drawn to anchor your truth in reality by networking and connecting with others of like mind who share your zeal and enthusiasm. This is the key to bringing the vision into social action. In the process of interacting with those who bare similar or different truths, you will become enriched in the sharing. The more open and inclusive you can be the better your life mission will progress. As you open to other rich and profound truths your soul will experience a call to reorientation and revision, which will be the course for your next incarnation merged with other possibilities.

Einstein was born under this lunar phase and acts as the perfect example of someone who came to disseminate the great truths and principles of the universe. Find the teacher within through hours of contemplation and long walks in nature. Take your place in the stream of history as one of the light bearers of your generation. What truths can you show the world? You were meant to become a teacher of teachers!

WANING QUARTER PHASE

The dark, invisible, and mysterious shadow is overcoming the light on the face of the moon in this waning phase. It is a lifetime of crisis, but the crisis is within. This is the life where your soul must endure a revolution of consciousness. People born under the waning quarter moon are here to reorient themselves to life, to look beneath the structures of life through hours of deep contemplation and reflection. Your soul has already triumphed on another forgotten battlefield and now you've come into this life with a sense of desperation.

The struggle is over and your soul is left wondering what will happen next. It is time to revise your life, to literally find a new vision. It's time to let go of your soul's old worn patterns and to forge a new destiny. However, this lifetime is not about fulfilling or even initiating that destiny. This phase is about turning away from what has transpired, about questioning your beliefs and values. Old ways of behavior and unconscious patterns must be overcome so that you can begin to move toward that new journey.

As it stands there is a discontent brewing within. The old accomplishments aren't so satisfying as you first strive to repeat them unconsciously. Disillusionment is the key experience of this phase, a literal freeing from illusions. Life-altering events will force you to redefine your way of belonging in the world. Your beliefs and values must undergo severe change. Old crumbling ideologies cannot adorn the horizons of your tomorrow. Others will try desperately to hold you in place, to hold you to what is tried and true. But you must boldly turn away and stop playing by outdated rules. You may feel like a spy or traitor in your own homeland seeking something new and different.

When you gain the courage to come out of hiding, to finally reveal your true self, others will be shocked. You are here to help decompose and destroy tired ways of living, being, and doing. But usually there is a shred of truth and experience from the past that you know you must take with you because of its timeless archetypal meaning. Still, you must refocus your awareness and aim it at new creative potentials and possibilities. You may search your entire life before you finally glimpse the horizon that will manifest them.

BALSAMIC PHASE

This is the time of the month when the moon disappears for three days. It's time to go into the breathing silence and invisible darkness to merge with eternity. Your soul has come into this life to experience surrender. It has a deep store of ancient secrets and the chalkboard of your experience is overflowing with imagery. Now at the end of your soul's great cycle, you come to realize the true nature of love beyond all the bells and whistles. The ultimate path to union with eternal being is through the mystery of love. The moon is returning to the sun preparing for the rebirth and renewal at the new moon. You are called to gather your soul's wisdom and breath meaning into a new vision.

It is not easy being born under the dark, foreboding phase of the lunation cycle. You carry so much within that you spend your life tying up the loose ends of karmic strands shared with people, places, situations, and things. You must learn one thing. The people who walk across the stage of your life who you feel that instant familiarity and intensity of attraction with are the ones whom you have karmic loose ends with. Master the art of surrender with these folks. Treat them like angels even if you feel deep resentment or outright hatred for them as time goes on. And when it's over, totally let it go! It isn't meant to last forever like storybook romance.

The Zen master Suzuki said, "We don't need to learn how to let things go. We just need to recognize when they've already gone." You are supposed to burn through some intense interactions with many people and the territory is tricky. If you fixate on one person, then you never meet the rest of them. If that one person goes away feeling bitter and rejected then another person shows up with the same lesson for you. It's like their soul gets back in line in another body. You will have long, enduring relationships, but mostly many deep, quick encounters to reconcile forgotten soul differences. This is how you will find resolution. It is time to erase the chalkboard and prepare for a new journey. And it takes your whole life to get the board clear. But your soul will prosper in the next dimension for it and the ancestors will smile.

You come into this life knowing you are not like everyone else. You are way complex emotionally. In addition, you are ahead of your time because your soul has stored up so much depth, experience, and wisdom. This wisdom needs to be distilled into spiritual seed that you must scatter throughout your life for future generations. You must strive to life that future potential now in the face of extreme non-acceptance.

Yours is a special, invisible destiny. Cultivate your soul wisdom and give it to those who will nurture and carry it forward like a spiritual teacher passing his truth on to students. You have the opportunity and challenge of launching a mutation in consciousness on this planet. Do it boldly and learn to listen to the secret voice of divine being in your heart.

LESSON 3

THE INNER CORE OF A HUMAN SOUL

THE CORE OF A HUMAN SOUL

ASTROLOGY HOUSE CONTEMPLATION

Draw in your chart in the wheel below, including the signs on the cusps of each house. Use the worksheets in the following pages to contemplate the meanings of each of the twelve areas of your life.

1ST HOUSE PROFILE

REALM OF SELF EXPRESSION AND LIFE WORK (DHARMA)
THE MYTHIC FACE OR MASK OF YOUR BEING?

Signs in the 1st house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 1st House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 1st House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 1st House or aspecting the planets in or that govern the
house? _____

What months do the New and Full Moon's fall in 1st House? New _____ Full _____

2ND HOUSE PROFILE

REALM OF BELONGING AND PLEASURE

HOW DO YOU VALUE LIFE AS A STEWARD OF YOUR POSSESSIONS?

Signs in the 2nd house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 2nd House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 2nd House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 2nd House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 2nd House? New _____ Full _____ 52

3RD HOUSE PROFILE

REALM OF PERCEPTION, COMMUNICATION AND INTELLIGENCE
INTERACT WITH YOUR ENVIRONMENT AND SHAPE YOUR MIND

Signs in the 3rd house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Planets in the 3rd House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Is there an aspect configuration wired into the 3rd House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 3rd House or aspecting the planets in or that govern the
house? _____

What months do the New and Full Moon's fall in 3rd House? New _____ Full _____ 53

4TH HOUSE PROFILE

REALM OF HEARTH, FAMILY AND MYTHIC BEING

FOLLOW THE ANCESTRAL STREAM TO THE PSYCHOLOGICAL ROOTS OF YOUR BEING

Signs in the 4th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 4th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 4th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 4th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 4th House? New _____ Full _____ 54

5TH HOUSE PROFILE
REALM OF CREATIVITY, ROMANCE AND JOY
CONJURE YOUR INNER CHILD AND RECREATE YOURSELF DAILY

Signs in the 5th house: Cusp Sign: _____
Second Sign: _____
Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____

Planets in the 5th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Is there an aspect configuration wired into the 5th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____ Aspect _____ to planet _____

Aspect _____ to planet _____ Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 5th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 5th House? New _____ Full _____ 55

6TH HOUSE PROFILE

REALM OF EMPLOYMENT, COPING AND HEALTH
SHAPE YOUR PERFECT ROUTINE AND GAIN ACCESS TO BODY WISDOM

Signs in the 6th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 6th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 6th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 6th House or aspecting the planets in or that govern the
house? _____

What months do the New and Full Moon's fall in 6th House? New _____ Full _____ 56

7TH HOUSE PROFILE

REALM OF COMPANIONSHIP AND AESTHETICS

WHO ARE WE WITHOUT LOVE? HOW DO WE APPROACH THE ART OF TRUST?

Signs in the 7th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 7th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 7th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 7th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 7th House? New _____ Full _____

8TH HOUSE PROFILE

REALM OF ETERNAL MYSTERY, SEXUALITY AND CHANGE
SURRENDER AND EMBRACE THE ORGASMIC POWER OF MERGING WITH LIFE

Signs in the 8th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 8th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 8th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 8th House or aspecting the planets in or that govern the
house? _____

What months do the New and Full Moon's fall in 8th House? New _____ Full _____ 58

9TH HOUSE PROFILE
 REALM OF EXPLORATION AND FAITH
 SET SAIL WITH THE WINDS OF INSPIRATION TO EXPAND YOUR CULTURE

Signs in the 9th house: Cusp Sign: _____
 Second Sign: _____
 Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
 is in the sign of _____ in the house of _____, and makes these
 aspects:

Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____

Planets in the 9th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____

Is there an aspect configuration wired into the 9th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____

Is there an aspect configuration? _____
 How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____	Aspect _____ to planet _____
Aspect _____ to planet _____	Aspect _____ to planet _____

Is there an aspect configuration? _____
 How does this planet feel in its position? _____

Are there any transits or progressions in your 9th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 9th House? New _____ Full _____ 59

10TH HOUSE PROFILE

REALM OF LIFE CALLING & AMBITIONS

EMBRACE YOUR DESTINY AND EXPERIENCE THE ACHIEVEMENTS OF THE VISIONARY SELF

Signs in the 10th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 10th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 10th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 10th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 10th House? New _____ Full _____ 60

11TH HOUSE PROFILE

REALM OF COMMUNITY AND POSSIBILITIES

OPEN YOUR MIND TO GLOBAL REALITIES, HUMANITY, AND COSMIC CONSCIOUSNESS

Signs in the 11th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 11th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 11th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 11th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 11th House? New _____ Full _____ 61

12TH HOUSE PROFILE

REALM OF SPIRITUAL VISION AND CREATIVE IMAGINATION

THE UNCONSCIOUS OR THE SOURCE OF CONSCIOUSNESS, FANTASY, AND DREAMS?

Signs in the 12th house: Cusp Sign: _____

Second Sign: _____

Third Sign (if intercepted): _____

The planetary governor of the sign on the cusp, _____,
is in the sign of _____ in the house of _____, and makes these
aspects:

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Planets in the 12th House: _____, _____, _____, _____.

Planet #1 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration wired into the 12th House? _____

How does this planet feel in its position? _____

Planet #2 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Planet #3 _____ is in the sign of _____ and the house of _____.

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Aspect _____ to planet _____

Is there an aspect configuration? _____

How does this planet feel in its position? _____

Are there any transits or progressions in your 12th House or aspecting the planets in or that govern the house? _____

What months do the New and Full Moon's fall in 12th House? New _____ Full _____ 62

INNER VIBRATIONS OF AWARENESS

Earth Sensation

Sight

Smell

Touch

Sound

Taste

Reflect any planetary energy field across the chart through the Earth to discover its lesson for total reconciliation of the extreme forces of the universe.

Where is your Sensation focused? Opposite your strongest planets.

Where and what are your inner (yin) and outer (yang) lessons reflected through the Styles and Houses opposite the Feeling Moon and the Solar Core?

Mercury Perception

Thinking

Expression of Purpose

Intelligence

Reasoning Ability

Learning Skill

Mind

The House position indicates where your curiosity burns.

The House(s) influenced by the Style of Gemini is where your intelligence flows.

The Zodiac Style gives definition to the way you think and your ideal learning mode.

How and where do you communicate yourself?

By Aspect, which planetary energy centers challenge or ally with your thinking ability and what Houses are brought into the web of mental influence?

Venus Love

Attractive Force

Love-Nature

Harmonizer

Ability to give and receive love.

Relationship-Formation

The Style indicates your expression of intimacy and how you need to feel loved.

The Element shows what causes you to fall in love.

The House reveals where you are loved and where you spread your love.

The House(s) containing the Zodiac Style of Libra show where you seek balance.

How and where are you stimulated aesthetically?

What kind of validation do you need to bring about inner love?

By Aspect, which planetary centers work with or against your love nature and what Houses are brought into the web of influence?

Mars Courage

Motivation

Willpower

Initiative

The Style reveals how you are empowered.

The House shows where your desire is channeled.

The Element shows what kind of fuel your engine runs on.

How and Where do you get motivated?

Where do your battles lie?

The House(s) influenced by the Zodiac Style of Aries show where your desire acts.

How is your sexual energy configured?

By Aspect, which planetary energy centers support or challenge your will and which Houses are enmeshed in the web of influence?

1st House	Field of Self-Expression & Life Work (dharma)
2nd House	Field of Belonging & Pleasure
3rd House	Field of Perception, Communication & Intelligence
4th House	Field of Hearth, Family & Mythic Being
5th House	Field of Creativity, Romance & Joy
6th House	Field of Employment, Coping & Health
7th House	Field of Companionship & Aesthetics
8th House	Field of Eternal Mystery, Sexuality & Change
9th House	Field of Exploration & Faith
10th House	Field of Life Calling & Ambitions
11th House	Field of Community & Possibilities
12th House	Field of Spirit Vision & Creative Imagination

Aspects	Adjectives
Conjunction 	Emergence of New Possibilities Fusion for Synthesis Powerful Blending & Binding
Sextile 	Organizing Creative Impulses Empowerment Excitement Opportunity Formation Training
Square 	Conflict for Growth Crisis Calling for Decision Crossing Thresholds Generating Passion
Trine 	Creative Expression Harmony for Flowing Evolution Talents Requiring Cultivation Cyclic Awareness
Quincunx 	Improvement Refinement Humility & Adjustment Analyzing Wounds Practicing Compromise
Opposition 	Culmination Fulfillment & Illumination Realization of Polar Opposites Tension for Reconciliation

ASPECT KEYS

The following procedure will teach you how to interpret any Aspect relationship. The trick lies in knowing the symbols at a deep level. You have to really spend time committing the basic meanings of the Planets, Styles, Realms, and Aspects to memory. Learning and practicing the spiritual principles will help you integrate the whole cosmic alphabet.

Step 1: Determine the nature of the two Planets in Aspect. What dimensions of awareness do the bring together? Draw the slower moving Planet on the right of a sheet of paper with the faster Planet on the left. Put down keywords for both Planets.

Step 2: Determine the Aspect angle between them. Draw the symbol for the Aspect in between them. Put down keywords for the meaning of the Aspect. Try to form a mental picture of this energy relationship. Keywords for Aspects are listed on the back of this sheet.

Step 3: The energy flow is modified by the underlying archetypes. Under each Planet, put down the Zodiac Style it resonates in and keywords for the archetype. Write down the spiritual principles of each Style as well. Try to blend the meanings of the Planets with the meanings of these archetypes. The Zodiac Styles involved indicate the quality of expression being released in the interaction. The challenge is to realize the connection between the lessons of the Styles. Use your imagination!

Step 4: What Realms of Experience are being activated by the energy relationship? Put down the Realm that each Planet occupies and list some keywords for these fields of experience. What are some of the possible manifestations of the Planets in those fields? The Realms will highlight areas of life that will be influential in working out the energy of the Aspect. How do the Zodiac Styles fit into the Realm equation?

Step 5: Look up the description of the Aspect below and try to intuitively synthesize the meaning of the whole relationship. There will be multiple meanings! Just try to get some of the basic motifs on paper. When critical transits activate the Planets involved in the Aspect, you will see how the energy manifests in your life. You are challenged to direct this energy through cultivating a deep awareness about the strong Aspects in your chart.

LESSON 4

THE THRESHOLD OF CONSCIOUSNESS

STRUCTURE OF CONSCIOUSNESS

THE THRESHOLD OF AWARENESS

Natal Horoscope?

natal = birth horo = hour scope = view

A View of the Birth Hour

Up to this point we've been studying the Inner Dimensions of consciousness through the symbols of the Sun, Moon, Mercury, Venus, Mars, and the Angles of the chart related to self-expression and life calling, namely the Ascendant and Midheaven. There are actually four important Angles in the horoscope.

Ascendant (ASC) = How you will express the lessons you've come to master.
Your approach to the world.

Descendant (DSC) = What lessons you will learn through experiencing relationships.
Your approach to relationships.

Midheaven (MC) = What and how you will contribute to the world through a life calling.
Check out the Midheaven's significator.

Nadir (IC) = How you will contact your inner essence and grow through emotional patterns as well as ancestral karma. How you will establish roots and foundations for your life work.

Ceres

Honor and Respect of Nature Fertility Security

By Style and House, how and where do you connect with Nature?
 Where do you reclaim the forgotten Goddess/feminine pole within?
 How and where do you need to fertilize or be fertilized?
 Where can you find Atlantis within?
 How and where are you magical?
 By Aspect, which planetary centers help or hinder your ability to connect with nature and attract abundance? What additional Houses are brought into the web of influence?
 How and where are you nourished and sustained?
 How and where do you need to release ego attachments and share more?
 The House(s) containing Taurus energy form a link with Ceres' chart position.
 How and where do you develop self-worth?
 How and where do you attract abundance?

Jupiter

Expansion/Growth Faith in Life Opportunity/Fortune Humor Philosophy of Life Self-Improvement

Where and how are you uplifted?
 By House, where do you seek to expand yourself in life?
 By Style, how is your confidence flowing?
 By Aspect, which planetary energy centers work with or against your sense of optimism and enthusiasm and what Houses are brought into the web of influence?
 The House(s) that contain the energy of Sagittarius are also connected to Jupiter's mighty influence.

Saturn

Pressure Concentration Solitude Self-Mastery Discipline Crystallization

Where and how do you establish yourself through disciplined effort?
 By House, what arena of life demands that you find solitude and face karmic issues?
 By Style, how can you achieve self-mastery?
 By Aspect, which energy centers challenge or assist you in developing integrity and what Houses are brought into the web of influence?
 What is extremely important in your life?
 The House(s) that contain the Zodiac Style of Capricorn are also sewn into Saturn's network of connection.

Chiron

Awakening

Sacrifice

Surrender

How and where do you awaken to your mythic quest?

How and where must you sacrifice ego and come to terms with your wound?

By House, where is the Zen Master demanding that you evolve?

By Aspect, which planetary centers challenge or assist your quest and what Houses are brought into the web of influence?

How and where do you find a path into the unconscious?

The House(s) containing the Zodiac Style of Virgo are also influenced by Chiron's chart placement.

How and where you will need to rise above adversity and limitation to realize your cosmic destiny.

Chiron is the path of discipleship and service to the world.

Beyond Chiron, we enter the domain of the unconscious, the spiritual dimensions of awareness. Next week we'll discuss how Uranus, Neptune, and Pluto play into your birth mandalic vision. Start to envision each planetary lens as a pathway of energy. Because each planet symbolizes an act of life, a different passage of experience. Mars is the Path of Courage. Venus is the Path of Love. The Moon is the Path of the Soul.

Albert Einstein
 Male Chart
 Mar 14 1879 NS
 10:50:05 am GMT +0:00
 Ulm, Germany
 48°N24' 010°E00'
 Geocentric
 Tropical
 Porphyry
 True Node

LESSON 5

SPIRITUAL INFLUENCES OF THE OUTER PLANETS

Beyond the rim of Chiron's orbit, we enter the unconscious, where thoughts are transformed into images. This is the deep silence of the unconscious where all the seeds patterns of creation abide. Words cannot really describe this realm directly. Poetic imagery is the only way.

The three outer planets, Uranus Intuition, Neptune Imagination, and Pluto Transformation represent your cosmic potential. They can only be tapped when your mind is still, in a satori state of Zen like nothingness. They are chests of gold lying in sunken ships on the floor of the deep green sea.

The key to discovering the "gold" of the spiritual dimensions of awareness lies in successfully navigating the threshold of awareness and passing Chiron's test. Chiron is the spiritual center that asks you to rise above adversity in your life to realize your greater destiny. Chiron urges you to heal the broken gap between worldly and cosmic awareness by tapping into the sacred gifts he offers by his chart position. Let the Wise Mentor archetype guide you into the depths of the Underworld.

The Outer Planets move very slowly through the cycle of the Zodiac. Uranus takes 7 years to go through each Style. Neptune takes 12. And Pluto, with its erratic orbit takes from 12 to 20 years. These planets shape the generational influences arising out of the collective unconscious. If they form strong aspects (sacred angles) to personal planets like the Sun, Moon, Venus, Mercury, or Mars, then you are touched by their power and you feel connected with the vibration of the generational tides.

Chiron is the higher octave of the Sun. Where the Sun is your path of Self-Realization and purpose, your vitality and core of being, Chiron is your higher purpose and greater spiritual core. To get past Chiron you have to develop diplomatic ego by transcending the mind. "Way of the Peaceful Warrior" is an excellent guidebook.

Uranus is the higher octave of Mercury. Where Mercury is Perception, Uranus is Higher Perception-Intuition. This planet governs all invisible energy fields and sacred sciences. It's about paradigm shifts, electricity, sudden shocks, and thinking in ways that are not taught.

Neptune is the higher octave of Venus. Where Venus is Love, Neptune is Higher Love-Compassion and Universal Love. Neptune is the dream function in consciousness that lets you imagine new possibilities. It can be enchantment and magic or illusion and escapism. It's the planet that governs spirituality and the human quest for redemption.

Pluto is the higher octave of Mars. Where Mars is Will, Pluto is Higher Will, Divine Will. It is the realization of your endlessness, your immortality. It is the planet that governs the cycle of death and rebirth, the ceaseless fabric of eternal change that permeates the universe. Pluto can be darkness and suffering. Or you can learn to navigate to the heart of darkness and find the seed of light. There is always a message of creative love in adversity and experiences of anguish and suffering.

Study the generational trends and shifts that are happening during your life. See how you are configured generationally. Use the keywords to come up with creative images and messages about your generation. It takes intuition to weave all four generational influences together in your mind. This is the essence of doing astrology.

SPIRITUAL DIMENSIONS OF AWARENESS

Uranus

Freedom Humanitarian Independence Revolution Sudden Change Originality

By Zodiac Style, Uranus describes the energy attunement of your generation.

By House, it indicates where originality and excitement permeate your life. Where are you unusual?

By Aspect, which planetary centers are stroked with genius and what Houses become involved in chaos?

How and where do you seek liberation? Check the House that contains the Style of Aquarius for your freedom needs.

What metaphysical forces are flowing into your life in the House occupied by Uranus?

Neptune

Disillusionment Escapism Transcendence Spirituality Compassion Idealization

By Zodiac Style, how does your generation seek spiritual unfoldment?

By House, where do you escape life's demands and dissolve reality?

By Aspect, which forces are tuned into universal imagination and what Houses are touched by the illusion?

Where and how do you seek to merge with the universal life force?

Where and how do you spiritualize your life?

Where are your imagination and compassion focused?

Check the Style of Pisces to see where you can find ultimate unification and transcendence.

Pluto

Eternal Change Ascension Transformation Rebirth Regeneration Elimination

How and where are you embracing the infinite Mystery?

By Zodiac Style, how is your generation transforming the world?

By House, where will you transform yourself and the world?

Check the House containing the Style of Scorpio to see where you are transfigured.

By Aspect, which planetary centers are tuned into the Underworld and what Houses become involved in the eternal change?

How and where do you face the bleak, dark side of life?

How and where do you unify Light and Silence, energy and design, life and death?

CALCULATING & DRAWING BIRTH CHARTS

1. Write down the birth data: Date, Time (AM/PM?) and Location. Obtain the Longitude and Latitude of the birth location.
2. Check Daylight Savings. If it is in effect, then subtract one hour from the birth time.
3. Change the recorded “clock” time to “star” time or Sidereal time by writing it as hours (0-23), minutes, and seconds. Always write time as hours, minutes, and seconds so you don’t confuse them.
4. Transform your birth time to Greenwich Mean Time (GMT) by adding a number of hours equal to the number of time zones away from Greenwich that you were born. If you were born East of Greenwich, then you must subtract a number of hours equal to the number of time zones away from Greenwich that you were born. All the charts are set up for Greenwich, England. Therefore, you must “go” to England to get calibrated. Now you have the time recorded at Greenwich during your first breath.
5. Obtain the Midnight Sidereal Time at Greenwich by looking in the ephemeris under your birth day. In the first column, you’ll see the hours, minutes, and seconds (called Sidereal Time, meaning Star Time) for Midnight at Greenwich. Sidereal Time is a measurement which shows the alignment of the Earth beneath the celestial sphere. Let’s call this the Greenwich Sidereal Time (GST).
6. Add the Greenwich Sidereal Time (GST) for Midnight to the Greenwich Mean Time (GMT) of your birth moment. $GST + GMT = \text{Birth time had you been born in Greenwich.}$
7. Sidereal Time accelerates at a rate of four minutes per day. Each day is an interval of acceleration. To add this acceleration time correction to your Greenwich birth time, find out how many minutes you must add to the time. Add 10 seconds for each hour and 1 second for every 6 minutes of birth time.
8. Change your birth longitude into time using a longitude time correction table. The degree of your birth longitude is changed into hours and minutes while the minutes of your birth longitude are changed into minutes and seconds of time. Add these together to get the amount of time it takes for the Earth to rotate through an arc from Greenwich to your birth location. (Or from your birth location to Greenwich if you were born east of Greenwich). This number is called the Longitude Time Correction (LTC).
9. For people born *west* of Greenwich, subtract the Longitude Time Correction (LTC) from the Greenwich birth time (step 6). This gives the true Sidereal Time at the actual location of your birth. For people born *east* of Greenwich add the Longitude Time Correction (LTC) to the Greenwich birth time.
10. Using the true Sidereal Time and the birth latitude, you can find the Ascendant and Midheaven of your chart. Just cross-reference the Sidereal Time (on the left of the charts) with the approximate Latitude (on the top of the charts) to obtain the degree of the Ascendant and Midheaven. The charts are called Tables or Houses in astrology.
11. To draw up the birth chart nicely you will need quality thick paper (I like the 9 by 12 inch art paper), a protractor, compass, and ruler. You will also need a pencil, black pen, Sharpie felt tip pen, and three colored pencils to color the Archetypes of the Zodiac. I like to use neon red for Fire Element Styles, Bronze for Earth Element Styles, and Non-photo blue for Water Styles. Leave the Air Element Styles white. On a blank sheet of paper draw four concentric circles using your compass. The first two inner

circles should be close together just as the outer two circle should, creating a space between them for the Styles of the Zodiac and Planets. Do not write in the empty space inside the smallest circle until you get to the step of calculating Aspects. The outer circle should be about 3/4 inch from the side edge of the paper. Use the black pen to draw a horizon through the circles, bisecting the chart into two hemispheres. These two horizon lines are actually the *Cusps* of the 1st and 7th Realms of Experience. They should be drawn from the smallest inner circle to about an inch outside the largest circle. On the left of the chart, outside the wheel and just below the horizon line, write “Ascendant”. Below the word “Ascendant” write the actual degree of your Rising Style (step 10). On the right of the chart, outside the wheel and just above the horizon, write “Descendant”. The degree of your Descendant is equal to the degree of your Ascendant, but it is the opposite Zodiac Archetype.

12. Align your protractor’s center with the center of your chart, pointing toward the Ascending horizon, the *cusp* of the 1st Realm. Imagine that the degree you have the compass aligned with is the degree of your Ascendant. Now count off the remaining degrees of the Zodiac Style until you reach 30. At 30 degrees make a mark with your pencil. Align your ruler from the center of the chart to this mark. Make two lines with your pencil along the edge of the ruler between the two sets of circles on both sides of the chart, above the horizon and below. Do not let this line go into the zone between the circles. Now position the protractor so that the two ends align with these lines, the top facing the Midheaven or upper hemisphere of your chart. Mark off thirty-degree intervals in the upper hemisphere of your chart. Use your ruler to draw the lines above and below the horizon so that the space between the two sets of circles is divided into twelve equal zones. Use the black pen to draw the symbols for the Zodiac Styles in these spaces. Make sure you write the symbols close to the inner circle to save room for the Planets later.

13. Align the protractor with the thirty degree Zodiac Style spaces and mark the degree of the Midheaven in the upper hemisphere of the chart. Use the ruler to draw the Nadir or 4th Realm Cusp in the lower hemisphere. Write “Midheaven” in black pen to the left of the 10th Realm Cusp and “Nadir” to the right of the 4th Realm Cusp. All Cusp lines are drawn in pen from the smallest inner circle to a point outside the largest circle. I like to extend the Cusps of the Ascendant, Descendant, Midheaven and Nadir further than the other cusps to emphasize the strength of the angles that form the Cross of Life.

14. Using the protractor, measure the angle between the Midheaven and the Ascendant. Divide the result by three to obtain the number of degrees that will make up the 10th, 11th, and 12th Realms of Experience. Use the protractor to mark off these cusps. Use the ruler to extend the same cusps to the lower hemisphere for the cusps of the 5th and 6th Realm. The degree of the 11th Realms Cusp is equal to the degree of the 9th Realm Cusp and therefore the 3rd Realm Cusp as well. Just measure into the Zodiac Styles that are underlying the probable location of the Cusps. The degree of the 12th Realm is equal to the degree of the 8th and 2nd Realm Cusps. Mark off all the Realms Cusps in black pen. You can list the Style and degree of the Cusps outside the largest circle next to each Cusp line.

15. Between the two inner circles write the numbers for the Realms of Experience in the twelve sections. Use the felt tip pen to draw the Earth (a circle with a cross) at the center of the chart in the Aspect zone. Color the Zodiac Styles their respective colors. In the upper left corner of the chart, write you name and birth data. In the lower left corner, write your Sun, Moon, and Ascendant on the corners of a down-pointed triangle. Inside the triangle, write the focalizing Planet of your chart (The Planet that governs the Ascending Zodiac Style). In the upper right corner record the Element and Mode Balances of the chart. And in the lower right corner at the very bottom write “Birth Lunar Phase” and “Current Phase” above it with spaces after each. Leave space above them for writing your Aspect relationships later.

16. Turn to your birth date in the Ephemeris. Draw the symbol for the Sun in the correct Zodiac Style at the approximate degree listed in the Ephemeris. Next to the symbol, write down the degree. Always round up to the next degree because the degree of the Zodiac Style is actually the one greater than the one listed because the first degree starts at zero. For instance, the distance between 0 degrees Libra and 1 degree Libra is actually the first degree of Libra. The distance between 1 and 2 degrees is the 2nd degree of Libra. And the distance between 20 and 21 is the 21st degree of Libra. You can take all the degrees of your Planets straight from the Ephemeris except for the Moon. All the other Planets move less than a degree per day. But the Moon moves 13 degrees per day.

17. To calculate the approximate degree of your Moon, remember that the Moon moves 1 degree every two hours. Since the Ephemeris is calibrated to Greenwich Mean Time, use your Greenwich birth time and figure out how many hours into the day you were born. Divide this by 2 to get the number of degrees the Moon moved on the day you were born. Add this number to the position of the zero hour (0 hr) Moon listed in the Ephemeris. Write your Moon and all the remaining Planets in your Horoscope. Chiron is listed in the Ephemeris at the bottom of each month. The position of Ceres is finally listed in the New American Ephemeris for the 21st Century.

18. Calculate the Aspects and record them in the space to the lower right below the Descendant or 7th Realm Cusp. You should write two columns, one for Waxing Aspects, and one for Waning Aspects. The most powerful Aspects should be graphically represented at the center of your chart. Draw triangles that connect the Earth with any two Planets in Aspect.

19. You can write the current positions of the Planets outside your chart in the space between the larger circles. These are called transiting Planets. They show what kind of energy is moving into your life. It's up to you to harness the energy and use it to create opportunity and fulfillment.

20. The progressed Sun and Moon (called the Lunation Cycle) are also important. The progressed Sun moves about a degree a year, symbolizing your evolving identity and purposeful path. You can write your progressed Sun and Moon outside the outer ring of your chart. How old are you in years? That's how many degrees past your Sun's chart position that your progressed Sun is. The progressed Moon moves about thirteen degrees per year (one degree per month). So multiply your age by 13 and that's the number of degrees past your natal Moon that your progressed Moon is at. Your "Birth Lunar Phase" is determined by measuring the angle between your natal Sun and Moon. Compare the angle to the following table to determine your Lunation phase.

<u>Sun/Moon Angle</u>	<u>Birth Lunation Phase</u>
0-44 degrees	New Moon
45-89 degrees	Crescent
90-134 degrees	Waxing Quarter
135-179 degrees	Gibbous
180-224 degrees	Full Moon
225-269 degrees	Dissemination
270-314 degrees	Waning Quarter
315-360 degrees	Balsamic

21. Measure the angle between your progressed Sun and Moon to determine your "Current Phase" of life development along the twenty-eight year cycle. Apply the Meaning of the phase to the developments in your life. The progressed Moon's position is particularly important. It moves one degree per month.

Look at your chart and note whether it will make Aspects (especially Conjunction, Opposition, or Square) to other Planets or if it is about to change Zodiac Style or Realm of Experience. These bits of information can be extremely valuable, as the progressed Moon indicated your evolving heart and soul. It usually points to changes in your emotional experiences modified by the Planets it Aspects or Styles and Realms it occupies.

22. Study the transits of the Outer, slow moving Planets first to see what kind of themes are being introduced into your life at any time. Jupiter shows where opportunities for growth and expansion are. Saturn shows where you need to work hard, get disciplined, and seek solitude. It’s the lesson master, Uranus shows what’s being shaken up or shocked in your life drama and Neptune shows where you are confused, diffused, or imaginative and spiritual. Pluto shows where you are being reborn, facing the shadow. Pluto always destroys old patterns to make new ones. Chiron shows where you need to rise above adversity to realize your spiritual quest or dharma. It has a lot to do with healing, service, and mastering skills.

23. Study the Inner, faster Planets to get more of a focus on what’s transpiring in the short run. What kind of energy is the universe sending you this month. Where was the New Moon in your chart? What did you begin then? Where will the Full Moon fall? What are you bringing to fulfillment. Is Mercury retrograde? Where should you be focusing your perception? What Realm is the Sun blazing through this month adding vitality and creativity to your experience. Where is Venus and how is she harmonizing things in the Realm she travels. Where is Mars and how is he motivating you and fueling your desire? Where is the Moon today and how are you feeling? Don’t use your chart as an excuse for how you are feeling. The Planets just mirror what is happening inside of you. You make decisions about how to use the energy!

Birth Sidereal Time Calculation Form

Name:

Date: _____ Location: _____
 Time: _____ Daylight Savings? _____
 Longitude: _____ Latitude: _____

Birth Sidereal Time: ____ hr. ____ min. ____ sec.

Time Correction: +/- ____ hr.

Greenwich Mean Time: _____ (GMT)

GST + GMT = Birth Sidereal Time at Greenwich:

Acceleration of Time Correction: +10 seconds per hour / +1 second per each 6 minutes

Longitude Time Correction (LTC): ____ degrees = ____ hr ____ min.
 ____ minutes = _____ min. ____ sec.
 LTC = ____ hr ____ min. ____ sec.

Greenwich Birth Sidereal Tim +/- LTC = True Birth Sidereal Time:

____ hr. ____ min. ____ sec.

+/- ____ hr. ____ min. ____ sec.

____ hr. ____ min. ____ sec. Birth Sidereal Time at Location

LESSON 6

PATTERNS OF UNFOLDING MEANING

TRANSIT WHEEL

You can use the wheel below to map your natal chart in central wheel, and transits/progressions in the outer wheel space.

Inner Wheel
Albert Einstein
 Male Chart
 Mar 14 1879 NS
 10:50:05 am GMT +0:00
 Ulm, Germany
 48°N24' 010°E00'
 Geocentric
 Tropical
 Porphyry
 True Node

Outer Wheel
Event of Dec 5 2002
 Event Chart
 Dec 5 2002 NS
 0:12:20 am GMT +0:00
 Ulm, Germany
 48°N24' 010°E00'
 Geocentric
 Tropical
 Porphyry
 True Node

Albert Einstein
 Sec.Prog. SA in Long
 Dec 18 2002
 8:54:43 pm GMT +0:00
 Ulm, Germany
 48°N24' 010°E00'
 Geocentric
 Tropical
 Porphyry
 True Node

BALSAMIC PHASE
 SHOWN HERE IN
 THE PROGRESSED CHART

ALBERT EINSTEIN -- TRANSITS & PROGRESSIONS

Jup (2)	Qnt	Plu (11)	Sep 1 2002	09:44 pm	06°Le43' D	24°Ta43' D
Mon (4)	Cnj	Sun (4)	Sep 6 2002	10:09 pm	14°Vi20' D	14°Vi20' D
Jup (2)	Sqr	Nep (11)	Sep 7 2002	02:50 pm	07°Le52' D	07°Ta52' D
Jup (2)	Sqq	Sun (10)	Sep 10 2002	08:38 pm	08°Le30' D	23°Pi30' D
Ura (9)	Qnt	Nep (11)	Sep 14 2002	03:08 pm	25°Aq52' R	07°Ta52' D
Nep (8)	SSq	Sun (10)	Sep 15 2002	10:37 pm	08°Aq30' R	23°Pi30' D
Mon (10)	Opp	Sun (4)	Sep 21 2002	08:59 am	28°Pi24' D	28°Vi24' D
Sat (12)	Qnt	Ven (10)	Sep 30 2002	10:29 pm	28°Ge59' D	16°Ar59' D
Mon (4)	Cnj	Sun (4)	Oct 6 2002	06:17 am	13°Li01' D	13°Li01' D
Plu (6)	Qnt	Jup (9)	Oct 11 2002	09:11 pm	15°Sg29' D	27°Aq29' D
Chi (6)	Sqr	Sat (10)	Oct 14 2002	03:04 pm	04°Cp11' D	04°Ar11' D
Jup (2)	Tri	Mon (6)	Oct 16 2002	01:38 pm	14°Le31' D	14°Sg31' D
PRMon (12)	Opp	Mon (6)	Oct 17 2002		14°Ge31' D	14°Sg31' D
Mon (11)	Opp	Sun (5)	Oct 21 2002	02:19 am	27°Ar43' D	27°Li43' D
Sat (12)	Qnt	Ven (10)	Oct 21 2002	05:30 pm	28°Ge59' R	16°Ar59' D
Mon (5)	Cnj	Sun (5)	Nov 4 2002	03:34 pm	12°Sc14' D	12°Sc14' D
Chi (6)	Tri	Chi (11)	Nov 5 2002	04:29 am	05°Cp32' D	05°Ta32' D
Mon (12)	Qnt	Mer (10)	Nov 5 2002		15°Ge08' D	03°Ar08' D
Jup (2)	Tri	Ven (10)	Nov 7 2002	06:34 pm	16°Le59' D	16°Ar59' D
Jup (2)	Sqr	Cer (11)	Nov 12 2002	08:49 am	17°Le19' D	17°Ta19' D
Mon (11)	Opp	Sun (5)	Nov 19 2002	08:33 pm	27°Ta32' D	27°Sc32' D
Nep (8)	SSq	Sun (10)	Nov 22 2002	05:48 pm	08°Aq30' D	23°Pi30' D
Sat (12)	Tri	Jup (9)	Nov 23 2002	07:48 am	27°Ge29' R	27°Aq29' D
Plu (6)	Tri	Ven (10)	Nov 27 2002	11:17 am	16°Sg59' D	16°Ar59' D
Sat (12)	Qnx	Mar (7)	Dec 1 2002	03:47 am	26°Ge54' R	26°Cp54' D
Chi (6)	Tri	Nep (11)	Dec 2 2002	01:46 pm	07°Cp52' D	07°Ta52' D
Mon (6)	Cnj	Sun (6)	Dec 4 2002	02:34 am	11°Sg58' D	11°Sg58' D
Plu (6)	Qnx	Cer (11)	Dec 6 2002	02:34 pm	17°Sg19' D	17°Ta19' D
Mon (12)	Qnt	Sat (10)	Dec 6 2002		16°Ge11' D	04°Ar11' D
Plu (6)	Sqq	SNo (2)	Dec 17 2002	01:20 am	17°Sg43' D	02°Le43' R
Plu (6)	SSq	Nod (8)	Dec 17 2002	01:20 am	17°Sg43' D	02°Aq43' R
Mon (12)	Opp	Sun (6)	Dec 19 2002	02:09 pm	27°Ge42' D	27°Sg42' D
Chi (6)	Sqq	Plu (11)	Dec 21 2002	01:30 pm	09°Cp43' D	24°Ta43' D
Ura (9)	Qnt	Nep (11)	Dec 22 2002	07:32 am	25°Aq52' D	07°Ta52' D
Jup (2)	Sqr	Cer (11)	Dec 26 2002	02:10 am	17°Le19' R	17°Ta19' D
PRMon (12)	Sxt	Ven (10)	Dec 30 2002		16°Ge59' D	16°Ar59' D
Jup (2)	Tri	Ven (10)	Dec 30 2002	03:33 pm	16°Le59' R	16°Ar59' D
Mon (7)	Cnj	Sun (7)	Jan 2 2003	03:23 pm	12°Cp01' D	12°Cp01' D
Ura (9)	Qnt	Mon (6)	Jan 6 2003	01:52 pm	26°Aq31' D	14°Sg31' D
Chi (6)	Qnt	Sun (10)	Jan 8 2003	06:07 am	11°Cp30' D	23°Pi30' D
Chi (7)	Cnj	Hs (7)	Jan 9 2003	06:17 pm	11°Cp39' D	11°Cp39' D
Sat (12)	Sqr	Sun (10)	Jan 13 2003	07:02 pm	23°Ge30' R	23°Pi30' D

ALBERT EINSTEIN -- TRANSITS & PROGRESSIONS CONTINUED

Chi (7)	SSq	Jup (9)	Jan 18 2003	02:02 am	12°Cp29' D	27°Aq29' D
Mon (1)	Opp	Sun (7)	Jan 18 2003	05:47 am	27°Cn55' D	27°Cp55' D
Mon (12)	SSq	SNo (2)	Jan 21 2003		17°Ge43' D	02°Le43' R
Mon (12)	Sqq	Nod (8)	Jan 21 2003		17°Ge43' D	02°Aq43' R
Jup (2)	Tri	Mon (6)	Jan 22 2003	08:09 am	14°Le31' R	14°Sg31' D
Sat (12)	SSq	Nep (11)	Jan 24 2003	05:30 pm	22°Ge52' R	07°Ta52' D
Ura (9)	Cnj	Jup (9)	Jan 25 2003	07:57 am	27°Aq29' D	27°Aq29' D
Mon (8)	Cnj	Sun (8)	Feb 1 2003	05:48 am	12°Aq09' D	12°Aq09' D
Mon (3)	Opp	Sun (9)	Feb 16 2003	06:50 pm	27°Le53' D	27°Aq53' D
Mon (9)	Cnj	Sun (9)	Mar 2 2003	09:35 pm	12°Pi05' D	12°Pi05' D
Chi (7)	Sqq	Ura (3)	Mar 3 2003	04:36 pm	16°Cp17' D	01°Vi17' R
Mon (12)	Qnt	Ura (3)	Mar 9 2003		19°Ge17' D	01°Vi17' R
Ura (9)	Cnj	Pis (9)	Mar 10 2003	03:53 pm	00°Pi00' D	00°Pi00' D
Chi (7)	Sqr	Ven (10)	Mar 15 2003	02:25 am	16°Cp59' D	16°Ar59' D
Jup (2)	Sqq	Sun (10)	Mar 18 2003	03:31 am	08°Le30' R	23°Pi30' D
Mon (4)	Opp	Sun (10)	Mar 18 2003	05:34 am	27°Vi24' D	27°Pi24' D
Chi (7)	Tri	Cer (11)	Mar 21 2003	11:16 pm	17°Cp19' D	17°Ta19' D
Sat (12)	SSq	Nep (11)	Mar 22 2003	07:48 am	22°Ge52' D	07°Ta52' D
Sun (1)	Tri	Sun (10)	Mar 23 2003		23°Cn30' D	23°Pi30' D
Mer (2)	Sqq	Mer (10)	Mar 29 2003		18°Le08' D	03°Ar08' D
Mon (10)	Cnj	Sun (10)	Apr 1 2003	02:19 pm	11°Ar38' D	11°Ar38' D
Sat (12)	Sqr	Sun (10)	Apr 1 2003	11:26 pm	23°Ge30' D	23°Pi30' D
Ura (9)	Opp	Ura (3)	Apr 5 2003	00:45 am	01°Pi17' D	01°Vi17' R
Mon (12)	SSq	Chi (11)	Apr 15 2003		20°Ge32' D	05°Ta32' D
Mon (5)	Opp	Sun (11)	Apr 16 2003	02:35 pm	26°Li23' D	26°Ar23' D
Jup (2)	Sqq	Sun (10)	Apr 20 2003	08:25 pm	08°Le30' D	23°Pi30' D
Ura (9)	SSq	Ven (10)	Apr 22 2003	05:49 am	01°Pi59' D	16°Ar59' D
Mon (11)	Cnj	Sun (11)	May 1 2003	07:14 am	10°Ta43' D	10°Ta43' D
Sat (12)	Qnx	Mar (7)	May 9 2003	02:36 am	26°Ge54' D	26°Cp54' D
Sat (12)	Tri	Jup (9)	May 14 2003	03:21 am	27°Ge29' D	27°Aq29' D
Mon (5)	Opp	Sun (11)	May 15 2003	10:36 pm	24°Sc52' D	24°Ta52' D
Ura (9)	Qnx	SNo (2)	May 23 2003	07:33 am	02°Pi43' D	02°Le43' R
Sat (12)	Qnt	Ven (10)	May 26 2003	05:20 pm	28°Ge59' D	16°Ar59' D
Mon (12)	Cnj	Sun (12)	May 30 2003	11:19 pm	09°Ge19' D	09°Ge19' D
Chi (7)	Tri	Cer (11)	May 31 2003	00:23 am	17°Cp19' R	17°Ta19' D
Sat (12)	Cnj	Can (12)	Jun 3 2003	08:27 pm	00°Cn00' D	00°Cn00' D
Chi (7)	Sqr	Ven (10)	Jun 7 2003	10:02 am	16°Cp59' R	16°Ar59' D
Jup (2)	Tri	Mon (6)	Jun 11 2003	07:45 pm	14°Le31' D	14°Sg31' D
Sat (12)	Sxt	Ura (3)	Jun 13 2003	10:08 pm	01°Cn17' D	01°Vi17' R
Mon (6)	Opp	Sun (12)	Jun 14 2003	06:15 am	23°Sg00' D	23°Ge00' D
Chi (7)	Sqq	Ura (3)	Jun 20 2003	04:29 am	16°Cp17' R	01°Vi17' R
Sat (12)	SSq	Cer (11)	Jun 21 2003	11:18 pm	02°Cn19' D	17°Ta19' D

ALBERT EINSTEIN -- TRANSITS & PROGRESSIONS CONTINUED

Ura (9)	Qnx	SNo (2)	Jun 22 2003	01:51 am	02°Pi43' R	02°Le43' R
Mon (12)	SSq	Nep (11)	Jun 23 2003		22°Ge52' D	07°Ta52' D
Sat (12)	Qnx	Nod (8)	Jun 25 2003	00:56 am	02°Cn43' D	02°Aq43' R
Jup (2)	Tri	Ven (10)	Jun 25 2003	05:25 pm	16°Le59' D	16°Ar59' D
Jup (2)	Sqr	Cer (11)	Jun 27 2003	02:00 pm	17°Le19' D	17°Ta19' D
Sat (12)	Sqr	Mer (10)	Jun 28 2003	05:05 am	03°Cn08' D	03°Ar08' D
Mon (12)	Cnj	Sun (12)	Jun 29 2003	01:37 pm	07°Cn36' D	07°Cn36' D
Jup (2)	Sqq	Mer (10)	Jul 1 2003	08:22 pm	18°Le08' D	03°Ar08' D
*Astrological New Year			Jul 3 2003			
Sat (12)	Sqr	Sat (10)	Jul 6 2003	06:50 am	04°Cn11' D	04°Ar11' D
Jup (2)	Sqq	Sat (10)	Jul 7 2003	04:58 am	19°Le11' D	04°Ar11' D
Mon (12)	Sqr	Sun (10)	Jul 12 2003		23°Ge30' D	23°Pi30' D
Mon (7)	Opp	Sun (1)	Jul 13 2003	02:22 pm	20°Cp59' D	20°Cn59' D
Plu (6)	SSq	Nod (8)	Jul 15 2003	03:05 am	17°Sg43' R	02°Aq43' R
Plu (6)	Sqq	SNo (2)	Jul 15 2003	03:05 am	17°Sg43' R	02°Le43' R
Sat (12)	Sxt	Chi (11)	Jul 16 2003	10:01 pm	05°Cn32' D	05°Ta32' D
Jup (3)	Cnj	Hs (3)	Jul 23 2003	05:26 am	22°Le27' D	22°Le27' D
Ura (9)	SSq	Ven (10)	Jul 24 2003	01:55 pm	01°Pi59' R	16°Ar59' D
Jup (3)	Qnx	Sun (10)	Jul 28 2003	04:47 am	23°Le30' D	23°Pi30' D
Mon (2)	Cnj	Sun (2)	Jul 29 2003	01:51 am	05°Le45' D	05°Le45' D
Jup (3)	Sqr	Plu (11)	Aug 2 2003	09:37 pm	24°Le43' D	24°Ta43' D
Sat (12)	Sxt	Nep (11)	Aug 5 2003	04:12 am	07°Cn52' D	07°Ta52' D
Plu (6)	Qnx	Cer (11)	Aug 9 2003	05:15 pm	17°Sg19' R	17°Ta19' D
Mon (8)	Opp	Sun (2)	Aug 11 2003	11:49 pm	19°Aq05' D	19°Le05' D
Ura (9)	Opp	Ura (3)	Aug 12 2003	08:50 pm	01°Pi17' R	01°Vi17' R
Jup (3)	Qnx	Mar (7)	Aug 13 2003	00:39 am	26°Le54' D	26°Cp54' D
Jup (3)	Opp	Jup (9)	Aug 15 2003	03:32 pm	27°Le29' D	27°Aq29' D
Sat (12)	SSq	Plu (11)	Aug 22 2003	09:02 am	09°Cn43' D	24°Ta43' D
Jup (3)	Cnj	Vir (3) (S)	Aug 27 2003	04:26 am	00°Vi00' D	00°Vi00' D
Mon (3)	Cnj	Sun (3) (X)	Aug 27 2003	12:25 pm	04°Vi01' D	04°Vi01' D

*** END REPORT ***

**The astrological new year begins on the day that the sun crosses the Ascendant.*

PLANNING YOUR NEW AND FULL MOONS

☾ ☿ ☉ = NEW MOON = NEW BEGINNINGS =
 plant seeds for a new cycle by initiating a new
 beginning in the affairs of the house that contains
 the new moon.

☾ ♀ ☉ = FULL MOON = ask yourself if you are fulfilled in
 the House that contains the full moon? Seek vision
 and make adjustments to get back in synche with the
 intention you started 6 months ago.

ALBERT EINSTEIN -- LIFE PASSAGES

Jup (12)	Cnj	Hs (12)	Jan 2 2001	04:36 pm	02°Ge03' R	02°Ge03' D
Mon (11)	Sxt	Sun (10)	Jan 18 2001		23°Ta30' D	23°Pi30' D
Plu (6)	Cnj	Mon (6)	Jan 24 2001	07:25 pm	14°Sg31' D	14°Sg31' D
Jup (12)	Cnj	Hs (12)	Feb 17 2001	04:06 am	02°Ge03' D	02°Ge03' D
Sat (11)	Cnj	Plu (11)	Feb 20 2001	06:36 pm	24°Ta43' D	24°Ta43' D
Mon (11)	Cnj	Plu (11)	Feb 24 2001		24°Ta43' D	24°Ta43' D
Ura (9)	Cnj	Hs (9)	Mar 10 2001	03:49 pm	22°Aq27' D	22°Aq27' D
Sat (11)	Cnj	Gem (11)	Apr 20 2001	09:58 pm	00°Ge00' D	00°Ge00' D
Mon (11)	Tri	Mar (7)	May 2 2001		26°Ta54' D	26°Cp54' D
Jup (12)	Opp	Mon (6)	May 5 2001	07:40 pm	14°Ge31' D	14°Sg31' D
Sat (12)	Cnj	Hs (12)	May 7 2001	03:01 pm	02°Ge03' D	02°Ge03' D
Plu (6)	Cnj	Mon (6)	May 12 2001	06:34 am	14°Sg31' R	14°Sg31' D
Mon (11)	Sqr	Jup (9)	May 19 2001		27°Ta29' D	27°Aq29' D
Jup (12)	Cnj	Can (12)	Jul 13 2001	00:03 am	00°Cn00' D	00°Cn00' D
Ura (3)	Sqq	Ven (10)	Jul 24 2001		01°Vi59' D	16°Ar59' D
Mon (11)	Cnj	Gem (11)	Aug 4 2001		00°Ge00' D	00°Ge00' D
Ura (9)	Cnj	Hs (8)	Aug 25 2001	05:29 pm	22°Aq27' R	22°Aq27' D
Sat (12)	Opp	Mon (6)	Sep 4 2001	09:05 pm	14°Ge31' D	14°Sg31' D
Jup (1)	Cnj	Hs (1)	Sep 12 2001	00:15 am	11°Cn39' D	11°Cn39' D
Mon (11)	Sqr	Ura (3)	Sep 12 2001		01°Ge17' D	01°Vi17' R
Mon (11)	SSq	Ven (10)	Oct 3 2001		01°Ge59' D	16°Ar59' D
Mon (12)	Cnj	Hs (12)	Oct 6 2001		02°Ge03' D	02°Ge03' D
Sat (12)	Opp	Mon (6)	Oct 19 2001	04:15 am	14°Ge31' R	14°Sg31' D
Mon (12)	Sxt	SNo (2)	Oct 26 2001		02°Ge43' D	02°Le43' R
Mon (12)	Tri	Nod (8)	Oct 26 2001		02°Ge43' D	02°Aq43' R
Mon (12)	Sxt	Mer (10)	Nov 8 2001		03°Ge08' D	03°Ar08' D
Plu (6)	Cnj	Mon (6)	Nov 22 2001	01:23 am	14°Sg31' D	14°Sg31' D
Mon (12)	Sxt	Sat (10)	Dec 9 2001		04°Ge11' D	04°Ar11' D
Chi (6)	Cnj	Cap (6)	Dec 11 2001	11:04 pm	00°Cp00' D	00°Cp00' D
MC (1)	Cnj	Hs (1)	Dec 19 2001		11°Cn39' D	11°Cn39' D
Ven (3)	Tri	Nep (11)	Dec 23 2001		07°Vi52' D	07°Ta52' D
Jup (1)	Cnj	Hs (12)	Dec 24 2001	02:57 pm	11°Cn39' R	11°Cn39' D
Ura (9)	Cnj	Hs (9)	Jan 1 2002	00:05 am	22°Aq27' D	22°Aq27' D
Mon (12)	Qnt	Sun (10)	Jan 18 2002		05°Ge30' D	23°Pi30' D
Ura (9)	Cnj	Jup (9)	Apr 5 2002	02:04 am	27°Aq29' D	27°Aq29' D
Jup (1)	Cnj	Hs (1)	May 5 2002	11:42 am	11°Cn39' D	11°Cn39' D
Sat (12)	Opp	Mon (6)	May 9 2002	02:07 pm	14°Ge31' D	14°Sg31' D
Mer (2)	Tri	Ven (10)	Jun 3 2002		16°Le59' D	16°Ar59' D
Jup (1)	Opp	Mar (7)	Jul 18 2002	08:50 pm	26°Cn54' D	26°Cp54' D
Asc (4)	Sqq	Plu (11)	Jul 24 2002		09°Li43' D	24°Ta43' D
Mon (12)	Sqq	Mar (7)	Jul 31 2002		11°Ge54' D	26°Cp54' D
Jup (1)	Cnj	Leo (1)	Aug 1 2002	05:20 pm	00°Le00' D	00°Le00' D
Ura (9)	Cnj	Jup (9)	Aug 3 2002	11:59 pm	27°Aq29' R	27°Aq29' D
Jup (2)	Cnj	Hs (2)	Aug 11 2002	01:45 am	02°Le03' D	02°Le03' D
Jup (2)	Cnj	SNo (2)	Aug 14 2002	03:56 am	02°Le43' D	02°Le43' R

ALBERT EINSTEIN -- LIFE PASSAGES, CONTINUED

Jup (2)	Opp	Nod (8)	Aug 14 2002	03:56 am	02°Le43' D	02°Aq43' R
Mer (2)	Sqr	Cer (11)	Aug 31 2002		17°Le19' D	17°Ta19' D
Mon (12)	Opp	Mon (6)	Oct 17 2002		14°Ge31' D	14°Sg31' D
MC (1)	Sqq	Jup (9)	Oct 31 2002		12°Cn29' D	27°Aq29' D
Mon (12)	Qnt	Mer (10)	Nov 5 2002		15°Ge08' D	03°Ar08' D
Mon (12)	Qnt	Sat (10)	Dec 6 2002		16°Ge11' D	04°Ar11' D
Mon (12)	Sxt	Ven (10)	Dec 30 2002		16°Ge59' D	16°Ar59' D
Chi (7)	Cnj	Hs (7)	Jan 9 2003	11:17 pm	11°Cp39' D	11°Cp39' D
Mon (12)	SSq	SNo (2)	Jan 21 2003		17°Ge43' D	02°Le43' R
Mon (12)	Sqq	Nod (8)	Jan 21 2003		17°Ge43' D	02°Aq43' R
Ura (9)	Cnj	Jup (9)	Jan 25 2003	12:58 pm	27°Aq29' D	27°Aq29' D
Mon (12)	Qnt	Ura (3)	Mar 9 2003		19°Ge17' D	01°Vi17' R
Ura (9)	Cnj	Pis (9)	Mar 10 2003	08:53 pm	00°Pi00' D	00°Pi00' D
Sun (1)	Tri	Sun (10)	Mar 24 2003		23°Cn30' D	23°Pi30' D
Mer (2)	Sqq	Mer (10)	Mar 30 2003		18°Le08' D	03°Ar08' D
Ura (9)	Opp	Ura (3)	Apr 5 2003	05:45 am	01°Pi17' D	01°Vi17' R
Mon (12)	SSq	Chi (11)	Apr 15 2003		20°Ge32' D	05°Ta32' D
Sat (12)	Cnj	Can (12)	Jun 4 2003	01:27 am	00°Cn00' D	00°Cn00' D
Mon (12)	SSq	Nep (11)	Jun 24 2003		22°Ge52' D	07°Ta52' D
Mon (12)	Sqr	Sun (10)	Jul 13 2003		23°Ge30' D	23°Pi30' D
Jup (3)	Cnj	Hs (3)	Jul 23 2003	10:26 am	22°Le27' D	22°Le27' D
Ura (9)	Opp	Ura (3)	Aug 13 2003	01:50 am	01°Pi17' R	01°Vi17' R
Jup (3)	Opp	Jup (9)	Aug 15 2003	08:32 pm	27°Le29' D	27°Aq29' D
Jup (3)	Cnj	Vir (3)	Aug 27 2003	09:26 am	00°Vi00' D	00°Vi00' D
Jup (3)	Cnj	Ura (3)	Sep 2 2003	07:35 am	01°Vi17' D	01°Vi17' R
Sat (1)	Cnj	Hs (1)	Sep 13 2003	10:20 pm	11°Cn39' D	11°Cn39' D
Ura (9)	Cnj	Aqu (9)	Sep 15 2003	03:48 am	00°Pi00' R	00°Pi00' D
Mon (12)	Qnx	Mar (7)	Oct 21 2003	2	6°Ge54' D	26°Cp54' D
Jup (4)	Cnj	Hs (4)	Oct 30 2003	03:42 pm	12°Vi51' D	12°Vi51' D
Mon (12)	Tri	Jup (9)	Nov 7 2003		27°Ge29' D	27°Aq29' D
Sat (1)	Cnj	Hs (12)	Dec 7 2003	12:52 pm	11°Cn39' R	11°Cn39' D
Mon (12)	Qnt	Ven (10)	Dec 21 2003		28°Ge59' D	16°Ar59' D
Ura (9)	Cnj	Pis (9)	Dec 30 2003	09:13 am	00°Pi00' D	00°Pi00' D
Mer (2)	Sqq	Sat (10)	Dec 31 2003		19°Le11' D	04°Ar11' D
Mon (12)	Cnj	Can (12)	Jan 20 2004		00°Cn00' D	00°Cn00' D
Ura (9)	Opp	Ura (3)	Jan 26 2004	11:00 am	01°Pi17' D	01°Vi17' R
Mon (12)	Sxt	Ura (3)	Feb 27 2004		01°Cn17' D	01°Vi17' R
Jup (4)	Cnj	Hs (3)	Mar 12 2004	05:36 pm	12°Vi51' R	12°Vi51' D
Mon (12)	SSq	Cer (11)	Mar 29 2004		02°Cn19' D	17°Ta19' D
Mon (12)	Qnx	Nod (8)	Apr 9 2004		02°Cn43' D	02°Aq43' R
Mon (12)	Sqr	Mer (10)	Apr 21 2004		03°Cn08' D	03°Ar08' D
Mon (12)	Sqr	Sat (10)	May 22 2004		04°Cn11' D	04°Ar11' D
Sat (1)	Cnj	Hs (1)	May 28 2004	06:37 am	11°Cn39' D	11°Cn39' D
Jup (4)	Cnj	Hs (4)	Jun 27 2004	11:02 am	12°Vi51' D	12°Vi51' D

ALBERT EINSTEIN -- LIFE PASSAGES, CONTINUED

Mon (12)	Sxt	Chi (11)	Jul 1 2004		05°Cn32' D	05°Ta32' D
Sun (1)	Sxt	Plu (11)	Jul 1 2004		24°Cn43' D	24°Ta43' D
Jup (4)	Opp	Sun (10)	Aug 25 2004	06:50 pm	23°Vi30' D	23°Pi30' D
Mon (12)	Sxt	Nep (11)	Sep 6 2004		07°Cn52' D	07°Ta52' D
Jup (4)	Cnj	Lib (4)	Sep 25 2004	03:23 am	00°Li00' D	00°Li00' D
Jup (4)	Opp	Mer (10)	Oct 9 2004	06:15 pm	03°Li08' D	03°Ar08' D
Jup (4)	Opp	Sat (10)	Oct 14 2004	04:30 pm	04°Li11' D	04°Ar11' D
Sat (1)	Opp	Mar (7)	Oct 17 2004	07:06 pm	26°Cn54' D	26°Cp54' D
Mon (12)	SSq	Plu (11)	Oct 30 2004		09°Cn43' D	24°Ta43' D
Sat (1)	Opp	Mar (7)	Nov 29 2004	07:46 pm	26°Cn54' R	26°Cp54' D
MC (1)	Qnx	Mon (6)	Dec 21 2004		14°Cn31' D	14°Sg31' D
Mon (1)	Cnj	Hs (1)	Dec 25 2004		11°Cn39' D	11°Cn39' D
Jup (4)	Opp	Ven (10)	Dec 28 2004	10:39 pm	16°Li59' D	16°Ar59' D
Chi (7)	Cnj	Mar (7)	Jan 16 2005	11:03 am	26°Cp54' D	26°Cp54' D
Mon (1)	Sqq	Jup (9)	Jan 18 2005		12°Cn29' D	27°Aq29' D
Chi (8)	Cnj	Hs (8)	Mar 24 2005	07:45 pm	02°Aq03' D	02°Aq03' D
Chi (7)	Cnj	Aqu (7)	Feb 21 2005	05:35 pm	00°Aq00' D	00°Aq00' D
Jup (4)	Opp	Ven (10)	Mar 9 2005	07:41 am	16°Li59' R	16°Ar59' D
Mon (1)	Qnx	Mon (6)	Mar 18 2005		14°Cn31' D	14°Sg31' D
Chi (8)	Opp	SNo (2)	Apr 8 2005	08:26 pm	02°Aq43' D	02°Le43' R
Chi (8)	Cnj	Nod (8)	Apr 8 2005	08:26 pm	02°Aq43' D	02°Aq43' R
Mon (1)	SSq	Ura (3)	May 7 2005		16°Cn17' D	01°Vi17' R
Mon (1)	Sqr	Ven (10)	May 27 2005		16°Cn59' D	16°Ar59' D
Mon (1)	Sxt	Cer (11)	Jun 6 2005		17°Cn19' D	17°Ta19' D
Chi (8)	Cnj	Nod (8)	Jun 8 2005	09:51 pm	02°Aq43' R	02°Aq43' R
Chi (8)	Opp	SNo (2)	Jun 8 2005	09:51 pm	02°Aq43' R	02°Le43' R
Mon (1)	Qnt	Chi (11)	Jun 12 2005		17°Cn32' D	05°Ta32' D
Sat (1)	Opp	Mar (7)	Jun 21 2005	10:41 pm	26°Cn54' D	26°Cp54' D
Chi (8)	Cnj	Hs (7)	Jun 24 2005	10:45 pm	02°Aq03' R	02°Aq03' D
Sat (1)	Cnj	Leo (1)	Jul 16 2005	12:30 pm	00°Le00' D	00°Le00' D
Mar (11)	Sqr	Mar (7)	Jul 19 2005		26°Ar54' D	26°Cp54' D
Chi (7)	Cnj	Cap (7)	Aug 1 2005	03:45 am	00°Aq00' R	00°Aq00' D
Sat (2)	Cnj	Hs (2)	Aug 1 2005	11:19 am	02°Le03' D	02°Le03' D
Sat (2)	Cnj	SNo (2)	Aug 6 2005	05:15 pm	02°Le43' D	02°Le43' R
Sat (2)	Opp	Nod (8)	Aug 6 2005	05:15 pm	02°Le43' D	02°Aq43' R
Mon (1)	Qnt	Nep (11)	Aug 18 2005		19°Cn52' D	07°Ta52' D
Jup (4)	Opp	Ven (10)	Aug 23 2005	05:06 pm	16°Li59' D	16°Ar59' D
Jup (5)	Cnj	Hs (5)	Sep 20 2005	10:12 pm	22°Li27' D	22°Li27' D
Jup (5)	Cnj	Sc0 (5)	Oct 26 2005	02:51 am	00°Sc00' D	00°Sc00' D
Jup (5)	Opp	Chi (11)	Nov 20 2005	10:47 pm	05°Sc32' D	05°Ta32' D
Mon (1)	Tri	Sun (10)	Nov 29 2005		23°Cn30' D	23°Pi30' D
Jup (5)	Opp	Nep (11)	Dec 2 2005	07:18 am	07°Sc52' D	07°Ta52' D
Chi (7)	Cnj	Aqu (7)	Dec 6 2005	01:03 am	00°Aq00' D	00°Aq00' D

*** END REPORT ***

THE JOURNEY ONWARD

Month/Year	Transits & Progressions	Type	Date	Sign	House	Aspect
		● (New)				
		○ (Full)				
		● (New)				
		○ (Full)				
		● (New)				
		○ (Full)				
		● (New)				
		○ (Full)				
		● (New)				
		○ (Full)				

LESSON 7

INTERPRETING THE WHOLE CHART

CHART INTERPRETATION STEPS

1. Explore the astrological Cosmic Trine: Sun, Moon, and Ascendant-Descendant Axis of Life.
2. Tie in the Lunar Nodes and the Birth Lunation Cycle
3. Overview of the Element and Mode Balances
4. Include a detailed analysis of any Aspect Configuration
5. Mercury, Venus, and Mars: finish the Inner Sphere Planets
6. Ceres: The Threshold of Awareness
7. Jupiter & Saturn: The Deep Zone
8. Chiron: the Unconscious Interface
9. The Outer Planets: Uranus, Neptune, and Pluto
10. Transits from Jupiter out to Pluto
11. Progressions: The Lunation Cycle
12. Inner Planet Transits for detailed analysis of daily influences, especially Lunations.
13. Try to do a Grand Synthesis or overview of the whole chart.

Inner Wheel
Dane Rudhyar
 Male Chart
 Mar 23 1895 NS
 0:42 am -0:09
 Paris, France
 48°N52' 002°E20'
 Geocentric
 Tropical
 Porphyry
 True Node

Outer Wheel
Event of Dec 5 2002
 Event Chart
 Dec 5 2002 NS
 0:16:55 am -0:09
 Paris, France
 48°N52' 002°E20'
 Geocentric
 Tropical
 Porphyry
 True Node

Sun: Aries
 Moon: Aquarius
 ASC: Saittarius

Birth Lunar Phase: Balsamic
 Current Progressed Lunar Phase: Full Moon 95

Dane Rudhyar
 Sec.Prog. SA in Long
 Dec 18 2002
 8:51:40 pm -0:09
 Paris, France
 48°N52' 002°E20'
 Geocentric
 Tropical
 Porphyry
 True Node

DANE RUDHYAR'S PROGRESSIONS

DANE RUDHYAR -- TRANSITS AND PROGRESSIONS

Mon (11)	Cnj	Sun (11)	Nov 4 2002	03:34 pm	12°Sc14' D	12°Sc14' D
Chi (1)	Cnj	Cer (1)	Nov 8 2002	05:12 pm	05°Cp48' D	05°Cp48' D
Jup (8)	Sqq	Sun (3)	Nov 9 2002	04:53 pm	17°Le08' D	02°Ar08' D
Chi (1)	Sxt	Sat (11)	Nov 13 2002	08:54 am	06°Cp10' D	06°Sc10' R
Chi (1)	Sqr	Chi (9)	Nov 13 2002	08:58 pm	06°Cp13' D	06°Li13' R
Sat (7)	Cnj	Jup (7)	Nov 18 2002	08:44 pm	27°Ge46' R	27°Ge46' D
Mon (6)	Opp	Sun (12)	Nov 19 2002	08:33 pm	27°Ta32' D	27°Sc32' D

**Astrological New Year*

			Dec 5 2002			
Mon (12)	Cnj	Sun (12)	Dec 4 2002	02:34 am	11°Sg58' D	11°Sg58' D
Mon (2)	Sqr	Sat (11)	Dec 13 2002		06°Aq10' D	06°Sc10' R
Mon (2)	Tri	Chi (9)	Dec 14 2002		06°Aq13' D	06°Li13' R
MC (10)	Opp	Ven (4)	Dec 17 2002		28°Li47' D	28°Ar47' D
Mon (7)	Opp	Sun (1)	Dec 19 2002	02:09 pm	27°Ge42' D	27°Sg42' D
Chi (1)	SSq	Mon (2)	Dec 20 2002	12:26 pm	09°Cp37' D	24°Aq37' D
Chi (1)	Qnt	Nod (3)	Dec 23 2002	03:10 am	09°Cp52' D	21°Pi52' D
Chi (1)	Qnx	Plu (6)	Dec 23 2002	03:50 pm	09°Cp56' D	09°Ge56' D
Jup (8)	Sqq	Sun (3)	Dec 28 2002	05:33 pm	17°Le08' R	02°Ar08' D
Sat (7)	Tri	Mon (2)	Dec 29 2002	01:13 pm	24°Ge37' R	24°Aq37' D
Plu (1)	Qnt	Chi (9)	Dec 30 2002	05:04 am	18°Sg13' D	06°Li13' R

Mon (1)	Cnj	Sun (1)	Jan 2 2003	03:23 pm	12°Cp01' D	12°Cp01' D
Mon (2)	SSq	Nod (3)	Jan 3 2003		06°Aq52' D	21°Pi52' D
Mon (2)	Sqq	SNo (9)	Jan 3 2003		06°Aq52' D	21°Vi52' D
Nep (2)	Tri	Plu (6)	Jan 11 2003	08:03 am	09°Aq56' D	09°Ge56' D
Chi (1)	Qnx	Mar (6)	Jan 14 2003	12:22 pm	12°Cp07' D	12°Ge07' D
Mon (8)	Opp	Sun (2)	Jan 18 2003	05:47 am	27°Cn55' D	27°Cp55' D
Mer (7)	Opp	Cer (1)	Jan 25 2003		05°Cn48' R	05°Cp48' D
Chi (1)	Qnx	Nep (6)	Jan 25 2003	08:53 pm	13°Cp14' D	13°Ge14' D
Ura (2)	Tri	Jup (7)	Jan 30 2003	04:45 pm	27°Aq46' D	27°Ge46' D

Jup (8)	Sxt	Nep (6)	Feb 1 2003	04:00 am	13°Le14' R	13°Ge14' D
Mon (2)	Cnj	Sun (2)	Feb 1 2003	05:48 am	12°Aq09' D	12°Aq09' D
Jup (8)	SSq	Jup (7)	Feb 4 2003	02:03 pm	12°Le46' R	27°Ge46' D
Jup (8)	Sxt	Mar (6)	Feb 9 2003	11:45 am	12°Le07' R	12°Ge07' D
Mon (8)	Opp	Sun (2)	Feb 16 2003	06:50 pm	27°Le53' D	27°Aq53' D
Ura (2)	Sxt	Ven (4)	Feb 17 2003	07:40 am	28°Aq47' D	28°Ar47' D
Jup (8)	Sxt	Plu (6)	Feb 27 2003	11:53 pm	09°Le56' R	09°Ge56' D

Mon (3)	Cnj	Sun (3)	Mar 2 2003	09:35 pm	12°Pi05' D	12°Pi05' D
Ura (2)	Cnj	Pis (2)	Mar 10 2003	03:53 pm	00°Pi00' D	00°Pi00' D
Nep (2)	Tri	Mar (6)	Mar 13 2003	01:32 am	12°Aq07' D	12°Ge07' D
Mon (9)	Opp	Sun (3)	Mar 18 2003	05:34 am	27°Vi24' D	27°Pi24' D

**The astrological new year begins on the day that the sun crosses the Ascendant.*

DANE RUDHYAR -- TRANSITS AND PROGRESSIONS, CONTINUED

Mon (3)	Cnj	Sun (3)	Apr 1 2003	02:19 pm	11°Ar38' D	11°Ar38' D
Mon (2)	Tri	Plu (6)	Apr 6 2003		09°Aq56' D	09°Ge56' D
Nep (2)	Sqq	Jup (7)	Apr 7 2003	00:31 am	12°Aq46' D	27°Ge46' D
Sat (7)	Tri	Mon (2)	Apr 16 2003	05:28 am	24°Ge37' D	24°Aq37' D
Mon (10)	Opp	Sun (4)	Apr 16 2003	02:35 pm	26°Li23' D	26°Ar23' D
Mon (5)	Cnj	Sun (5)	May 1 2003	07:14 am	10°Ta43' D	10°Ta43' D
Ven (8)	Qnx	Sun (3)	May 7 2003		02°Vi08' D	02°Ar08' D
Jup (8)	Sxt	Plu (6)	May 9 2003	07:07 am	09°Le56' D	09°Ge56' D
Ura (3)	Cnj	Hs (3)	May 9 2003	05:23 pm	02°Pi29' D	02°Pi29' D
Mon (12)	Opp	Sun (6)	May 15 2003	10:36 pm	24°Sc52' D	24°Ta52' D
Sat (7)	Cnj	Jup (7)	May 16 2003	04:34 pm	27°Ge46' D	27°Ge46' D
SArcNep (10)	Sqr	Jup (7)	May 23 2003	08:56 pm		
Sat (7)	Sxt	Ven (4)	May 25 2003	02:21 am	28°Ge47' D	28°Ar47' D
Jup (8)	Sxt	Mar (6)	May 27 2003	07:55 am	12°Le07' D	12°Ge07' D
Mon (6)	Cnj	Sun (6)	May 30 2003	11:19 pm	09°Ge19' D	09°Ge19' D
Jup (8)	SSq	Jup (7)	May 31 2003	07:13 pm	12°Le46' D	27°Ge46' D
Jup (8)	Sxt	Nep (6)	Jun 3 2003	07:20 pm	13°Le14' D	13°Ge14' D
Sat (7)	Cnj	Can (7)	Jun 3 2003	08:27 pm	00°Cn00' D	00°Cn00' D
Mon (2)	Tri	Mar (6)	Jun 12 2003		12°Aq07' D	12°Ge07' D
Mon (1)	Opp	Sun (7)	Jun 14 2003	06:15 am	23°Sg00' D	23°Ge00' D
Sat (7)	Sqr	Sun (3)	Jun 20 2003	11:30 am	02°Cn08' D	02°Ar08' D
Plu (1)	Qnt	Chi (9)	Jun 24 2003	03:50 am	18°Sg13' R	06°Li13' R
Nep (2)	Sqq	Jup (7)	Jun 24 2003	07:00 pm	12°Aq46' R	27°Ge46' D
Jup (8)	Sqq	Sun (3)	Jun 26 2003	01:10 pm	17°Le08' D	02°Ar08' D
Mon (7)	Cnj	Sun (7)	Jun 29 2003	01:37 pm	07°Cn36' D	07°Cn36' D
Mon (2)	Sqq	Jup (7)	Jul 1 2003		12°Aq46' D	27°Ge46' D
Ura (3)	Cnj	Hs (2)	Jul 6 2003	01:08 am	02°Pi29' R	02°Pi29' D
Sat (7)	Tri	Mer (3)	Jul 7 2003	10:44 pm	04°Cn24' D	04°Pi24' D
Jup (8)	Sqr	Ura (11)	Jul 9 2003	06:12 am	19°Le35' D	19°Sc35' R
Sat (7)	Sqq	Ura (11)	Jul 9 2003	10:56 am	04°Cn35' D	19°Sc35' R
Mon (1)	Opp	Sun (7)	Jul 13 2003	02:22 pm	20°Cp59' D	20°Cn59' D
Jup (8)	Sqq	Cer (1)	Jul 15 2003	06:32 am	20°Le48' D	05°Cp48' D
Mon (2)	Tri	Nep (6)	Jul 15 2003		13°Aq14' D	13°Ge14' D
Jup (8)	SSq	Chi (9)	Jul 17 2003	06:34 am	21°Le13' D	06°Li13' R
Sat (7)	Opp	Cer (1)	Jul 19 2003	01:15 am	05°Cn48' D	05°Cp48' D
Jup (8)	Qnx	Nod (3)	Jul 20 2003	11:13 am	21°Le52' D	21°Pi52' D
Jup (8)	Qnt	Plu (6)	Jul 20 2003	05:20 pm	21°Le56' D	09°Ge56' D
Sat (7)	Tri	Sat (11)	Jul 22 2003	00:37 am	06°Cn10' D	06°Sc10' R
Sat (7)	Sqr	Chi (9)	Jul 22 2003	08:35 am	06°Cn13' D	06°Li13' R
Nep (2)	Tri	Mar (6)	Jul 22 2003	01:40 pm	12°Aq07' R	12°Ge07' D
Mon (8)	Cnj	Sun (8)	Jul 29 2003	01:51 am	05°Le45' D	05°Le45' D
Jup (8)	Qnt	Mar (6)	Jul 31 2003	03:09 am	24°Le07' D	12°Ge07' D
Jup (8)	Qnt	Sat (11)	Jul 31 2003	08:39 am	24°Le10' D	06°Sc10' R

DANE RUDHYAR -- TRANSITS AND PROGRESSIONS, CONTINUED

Jup (8)	Opp	Mon (2)	Aug 2 2003	09:55 am	24°Le37' D	24°Aq37' D
Jup (8)	Qnt	Nep (6)	Aug 5 2003	06:37 am	25°Le14' D	13°Ge14' D
Chi (1)	Qnx	Nep (6)	Aug 11 2003	11:48 pm	13°Cp14' R	13°Ge14' D
Mon (2)	Opp	Sun (8)	Aug 11 2003	11:49 pm	19°Aq05' D	19°Le05' D
Jup (8)	Sxt	Jup (7)	Aug 17 2003	00:09 am	27°Le46' D	27°Ge46' D
Sat (7)	Sqq	Mon (2)	Aug 21 2003	08:00 am	09°Cn37' D	24°Aq37' D
Jup (8)	Tri	Ven (4)	Aug 21 2003	02:52 pm	28°Le47' D	28°Ar47' D
Sat (7)	Qnt	SNo (9)	Aug 23 2003	11:15 pm	09°Cn52' D	21°Vi52' D
Jup (8)	Cnj	Vir (8)	Aug 27 2003	04:26 am	00°Vi00' D	00°Vi00' D
Mon (9)	Cnj	Sun (9)	Aug 27 2003	12:25 pm	04°Vi01' D	04°Vi01' D
SArcUra(3)	Cnj	Mer (3)	Sep 1 2003	09:47 pm		
Sat (7)	Qnt	Ven (4)	Sep 2 2003	05:43 pm	10°Cn47' D	28°Ar47' D
Jup (8)	Qnx	Sun (3)	Sep 6 2003	00:47 am	02°Vi08' D	02°Ar08' D
Jup (9)	Cnj	Hs (9)	Sep 7 2003	04:24 pm	02°Vi29' D	02°Vi29' D
Mon (3)	Opp	Sun (9)	Sep 10 2003	11:37 am	17°Pi33' D	17°Vi33' D
Ura (2)	Cnj	Aqu (2)	Sep 14 2003	10:48 pm	00°Pi00' R	00°Pi00' D
Jup (9)	Opp	Mer (3)	Sep 16 2003	02:55 pm	04°Vi24' D	04°Pi24' D
Ven (9)	Cnj	Hs (9)	Sep 18 2003		02°Vi29' D	02°Vi29' D
Jup (9)	Tri	Cer (1)	Sep 23 2003	08:01 am	05°Vi48' D	05°Cp48' D
Jup (9)	Sxt	Sat (11)	Sep 25 2003	02:48 am	06°Vi10' D	06°Sc10' R
Mon (9)	Cnj	Sun (9)	Sep 25 2003	10:08 pm	02°Li37' D	02°Li37' D
Jup (9)	Qnt	Ura (11)	Oct 2 2003	01:30 am	07°Vi35' D	19°Sc35' R
Mon (4)	Opp	Sun (10)	Oct 10 2003	02:28 am	16°Ar34' D	16°Li34' D
Jup (9)	Qnt	Jup (7)	Oct 13 2003	05:18 am	09°Vi46' D	27°Ge46' D
Jup (9)	Sqr	Plu (6)	Oct 14 2003	01:01 am	09°Vi56' D	09°Ge56' D
Chi (1)	Qnx	Nep (6)	Oct 24 2003	05:55 am	13°Cp14' D	13°Ge14' D
Mon (10)	Cnj	Sun (10)	Oct 25 2003	07:50 am	01°Sc41' D	01°Sc41' D
Jup (9)	Sqr	Mar (6)	Oct 26 2003	03:56 am	12°Vi07' D	12°Ge07' D
Plu (1)	Qnt	Chi (9)	Oct 29 2003	01:17 pm	18°Sg13' D	06°Li13' R

*** END REPORT ***

DANE RUDHYAR -- LIFE PASSAGES

Plu (1)	Cnj	Hs (1)	Jan 4 2001	10:53 pm	13°Sg54' D	13°Sg54' D
Ura (2)	Sqr	Ura (11)	Jan 18 2001	10:31 pm	19°Aq35' D	19°Sc35' R
Nep (2)	Sqr	Sat (11)	Jan 23 2001	09:25 pm	06°Aq10' D	06°Sc10' R
Mon (1)	Qnx	Nep (6)	Jan 25 2001		13°Cp14' D	13°Ge14' D
Sat (6)	Sqr	Mon (2)	Feb 18 2001	08:08 am	24°Ta37' D	24°Aq37' D
Ven (8)	Cnj	Vir (8)	Feb 27 2001		00°Vi00' D	00°Vi00' D
Chi (1)	Opp	Jup (7)	Feb 28 2001	03:39 am	27°Sg46' D	27°Ge46' D
Jup (6)	Sqr	Mer (3)	Mar 11 2001	03:48 am	04°Ge24' D	04°Pi24' D
MC (10)	Sqq	Mar (6)	Mar 24 2001		27°Li07' D	12°Ge07' D
Sat (6)	Cnj	Hs (6)	Mar 25 2001	08:57pm		
Jup (6)	Cnj	Plu (6)	Apr 13 2001	08:30 am	09°Ge56' D	09°Ge56' D
Sat (6)	Cnj	Gem (6)	Apr 20 2001	04:58 pm	00°Ge00' D	00°Ge00' D
Jup (6)	Cnj	Mar (6)	Apr 24 2001	07:33 am	12°Ge07' D	12°Ge07' D
Jup (6)	Cnj	Nep (6)	Apr 29 2001	02:09 pm	13°Ge14' D	13°Ge14' D
Jup (7)	Cnj	Hs (7)	May 2 2001	06:25 pm	13°Ge54' D	13°Ge54' D
Ura (2)	Cnj	Mon (2)	May 6 2001	09:42 am	24°Aq37' D	24°Aq37' D
Chi (1)	Opp	Jup (7)	May 17 2001	10:44 am	27°Sg46' R	27°Ge46' D
Sat (6)	Sqr	Mer (3)	May 25 2001	03:33 pm	04°Ge24' D	04°Pi24' D
Plu (1)	Cnj	Hs (12)	Jun 4 2001	02:18 pm	13°Sg54' R	13°Sg54' D
Jup (7)	Sqr	SNo (9)	Jun 7 2001	05:55 am	21°Ge52' D	21°Vi52' D
Jup (7)	Sqr	Nod (3)	Jun 7 2001	05:55 am	21°Ge52' D	21°Pi52' D
Mon (1)	Qnt	Sat (11)	Jun 21 2001		18°Cp10' D	06°Sc10' R
Ura (2)	Cnj	Mon (2)	Jun 21 2001	09:11 pm	24°Aq37' R	24°Aq37' D
Plu (12)	Opp	Nep (6)	Jun 30 2001	09:13 pm	13°Sg14' R	13°Ge14' D
Jup (7)	Cnj	Jup (7)	Jul 2 2001	09:56 pm	27°Ge46' D	27°Ge46' D
Sat (6)	Cnj	Plu (6)	Jul 9 2001	09:28 am	09°Ge56' D	09°Ge56' D
Jup (7)	Cnj	Can (7)	Jul 12 2001	07:02 pm	00°Cn00' D	00°Cn00' D
Jup (7)	Sqr	Sun (3)	Jul 22 2001	01:11 pm	02°Cn08' D	02°Ar08' D
Mon (1)	SSq	Mer (3)	Jul 27 2001		19°Cp24' D	04°Pi24' D
Sat (6)	Cnj	Mar (6)	Jul 30 2001	09:24 pm	12°Ge07' D	12°Ge07' D
Mon (1)	Sxt	Ura (11)	Aug 2 2001		19°Cp35' D	19°Sc35' R
Jup (7)	Opp	Cer (1)	Aug 9 2001	05:46 am	05°Cn48' D	05°Cp48' D
Jup (7)	Sqr	Chi (9)	Aug 11 2001	07:39 am	06°Cn13' D	06°Li13' R
Sat (6)	Cnj	Nep (6)	Aug 13 2001	05:01 am	13°Ge14' D	13°Ge14' D
Mon (1)	Qnt	Sun (3)	Aug 18 2001		20°Cp08' D	02°Ar08' D
Sat (7)	Cnj	Hs (7)	Aug 23 2001	07:38 am	13°Ge54' D	13°Ge54' D
Nep (2)	Sqr	Sat (11)	Sep 21 2001	08:39 am	06°Aq10' R	06°Sc10' R
Mon (1)	Sxt	Nod (3)	Oct 9 2001		21°Cp52' D	21°Pi52' D
Mon (1)	Tri	SNo (9)	Oct 9 2001		21°Cp52' D	21°Vi52' D
Plu (12)	Opp	Nep (6)	Oct 13 2001	12:23 pm	13°Sg14' D	13°Ge14' D
Sat (7)	Cnj	Hs (6)	Oct 31 2001	11:03 am	13°Ge54' R	13°Ge54' D
Plu (1)	Cnj	Hs (1)	Nov 4 2001	07:18 pm	13°Sg54' D	13°Sg54' D
Sat (6)	Cnj	Nep (6)	Nov 10 2001	10:27 pm	13°Ge14' R	13°Ge14' D
Nep (2)	Sqr	Sat (11)	Nov 12 2001	06:45 pm	06°Aq10' D	06°Sc10' R
Mon (2)	Cnj	Hs (2)	Nov 17 2001		23°Cp12' D	23°Cp12' D
Chi (1)	Opp	Jup (7)	Nov 20 2001	11:29 am	27°Sg46' D	27°Ge46' D

DANE RUDHYAR -- LIFE PASSAGES, CONTINUED

Sat (6)	Cnj	Mar (6)	Nov 25 2001	09:22 am	12°Ge07' R	12°Ge07' D
Mer (7)	Sqr	Chi (9)	Nov 26 2001		06°Cn13' R	06°Li13' R
MC (10)	Tri	Jup (7)	Nov 27 2001		27°Li46' D	27°Ge46' D
Chi (1)	Cnj	Cap (1)	Dec 11 2001	06:04 pm	00°Cp00' D	00°Cp00' D
Sat (6)	Cnj	Plu (6)	Dec 22 2001	09:21 pm	09°Ge56' R	09°Ge56' D
Chi (1)	Sqr	Sun (3)	Dec 31 2001	01:03 pm	02°Cp08' D	02°Ar08' D
Mer (7)	Tri	Sat (11)	Jan 3 2002		06°Cn10' R	06°Sc10' R
Mon (2)	Sqq	Plu (6)	Jan 8 2002		24°Cp56' D	09°Ge56' D
Chi (1)	Cnj	Cer (1)	Feb 6 2002	09:14 am	05°Cp48' D	05°Cp48' D
Ura (2)	Cnj	Mon (2)	Feb 10 2002	01:40 am	24°Aq37' D	24°Aq37' D
Jup (7)	Sqr	Chi (9)	Feb 10 2002	08:32 am	06°Cn13' R	06°Li13' R
Chi (1)	Sqr	Chi (9)	Feb 11 2002	03:35 am	06°Cp13' D	06°Li13' R
Jup (7)	Opp	Cer (1)	Feb 18 2002	05:45 pm	05°Cn48' R	05°Cp48' D
Jup (7)	Opp	Cer (1)	Mar 12 2002	03:35 am	05°Cn48' D	05°Cp48' D
Mon (2)	Sqq	Mar (6)	Mar 15 2002		27°Cp07' D	12°Ge07' D
Jup (7)	Sqr	Chi (9)	Mar 20 2002	03:55 pm	06°Cn13' D	06°Li13' R
Sat (6)	Cnj	Plu (6)	Mar 25 2002	09:15 pm	09°Ge56' D	09°Ge56' D
Mon (2)	Qnx	Jup (7)	Apr 3 2002		27°Cp46' D	27°Ge46' D
Mon (2)	Sqq	Nep (6)	Apr 17 2002		28°Cp14' D	13°Ge14' D
Sat (6)	Cnj	Mar (6)	Apr 18 2002	11:10 am	12°Ge07' D	12°Ge07' D
Sat (6)	Cnj	Nep (6)	Apr 28 2002	11:09 am	13°Ge14' D	13°Ge14' D
Mon (2)	Sqr	Ven (4)	May 3 2002		28°Cp47' D	28°Ar47' D
Sat (7)	Cnj	Hs (7)	May 4 2002	06:36 am	13°Ge54' D	13°Ge54' D
MC (10)	Sqq	Nep (6)	May 21 2002		28°Li14' D	13°Ge14' D
Mon (2)	Cnj	Aqu (2)	Jun 9 2002		00°Aq00' D	00°Aq00' D
Chi (1)	Sqr	Chi (9)	Jun 26 2002	07:46 pm	06°Cp13' R	06°Li13' R
Jup (8)	Cnj	Hs (8)	Jul 1 2002	11:39 pm	23°Cn12' D	23°Cn12' D
Chi (1)	Cnj	Cer (1)	Jul 3 2002	03:27 am	05°Cp48' R	05°Cp48' D
Sat (7)	Sqr	SNo (9)	Jul 6 2002	01:21 am	21°Ge52' D	21°Vi52' D
Sat (7)	Sqr	Nod (3)	Jul 6 2002	01:21 am	21°Ge52' D	21°Pi52' D
Jup (8)	Sqr	Ven (4)	Jul 27 2002	01:12 am	28°Cn47' D	28°Ar47' D
Mon (2)	Qnt	Ura (11)	Jul 27 2002		01°Aq35' D	19°Sc35' R
Jup (8)	Cnj	Leo (8)	Aug 1 2002	12:20 pm	00°Le00' D	00°Le00' D
Mon (2)	Sxt	Sun (3)	Aug 12 2002		02°Aq08' D	02°Ar08' D
Jup (8)	Sqr	Sat (11)	Aug 30 2002	05:57 am	06°Le10' D	06°Sc10' R
Sat (7)	Cnj	Jup (7)	Sep 3 2002	02:14 am	27°Ge46' D	27°Ge46' D
Mar (8)	Sqq	Sun (3)	Sep 4 2002		17°Le08' D	02°Ar08' D
Chi (1)	Cnj	Cer (1)	Nov 8 2002	05:12 pm	05°Cp48' D	05°Cp48' D
Chi (1)	Sqr	Chi (9)	Nov 13 2002	08:58 pm	06°Cp13' D	06°Li13' R
Sat (7)	Cnj	Jup (7)	Nov 18 2002	08:44 pm	27°Ge46' R	27°Ge46' D
Mon (2)	Sqr	Sat (11)	Dec 13 2002		06°Aq10' D	06°Sc10' R
Mon (2)	Tri	Chi (9)	Dec 14 2002		06°Aq13' D	06°Li13' R
MC (10)	Opp	Ven (4)	Dec 17 2002		28°Li47' D	28°Ar47' D
Mon (2)	SSq	Nod (3)	Jan 3 2003		06°Aq52' D	21°Pi52' D

DANE RUDHYAR -- LIFE PASSAGES, CONTINUED

Mon (2)	Sqq	SNo (9)	Jan 3 2003		06°Aq52' D	21°Vi52' D
Mer (7)	Opp	Cer (1)	Jan 25 2003		05°Cn48' R	05°Cp48' D
Ura (2)	Cnj	Pis (2)	Mar 10 2003	03:53 pm	00°Pi00' D	00°Pi00' D
Mon (2)	Tri	Plu (6)	Apr 6 2003		09°Aq56' D	09°Ge56' D
Ven (8)	Qnx	Sun (3)	May 7 2003		02°Vi08' D	02°Ar08' D
Ura (3)	Cnj	Hs (3)	May 9 2003	05:23 pm	02°Pi29' D	02°Pi29' D
Sat (7)	Cnj	Jup (7)	May 16 2003	04:34 pm	27°Ge46' D	27°Ge46' D
S	Arc	Nep (10)	Sqr	Jup (7)	May 23 2003	08:57 pm
Sat (7)	Cnj	Can (7)	Jun 3 2003	08:27 pm	00°Cn00' D	00°Cn00' D
Mon (2)	Tri	Mar (6)	Jun 12 2003		12°Aq07' D	12°Ge07' D
Sat (7)	Sqr	Sun (3)	Jun 20 2003	11:30 am	02°Cn08' D	02°Ar08' D
Mon (2)	Sqq	Jup (7)	Jul 1 2003		12°Aq46' D	27°Ge46' D
Ura (3)	Cnj	Hs (2)	Jul 6 2003	01:08 am	02°Pi29' R	02°Pi29' D
Jup (8)	Sqr	Ura (11)	Jul 9 2003	06:12 am	19°Le35' D	19°Sc35' R
Mon (2)	Tri	Nep (6)	Jul 15 2003		13°Aq14' D	13°Ge14' D
Sat (7)	Opp	Cer (1)	Jul 19 2003	01:15 am	05°Cn48' D	05°Cp48' D
Sat (7)	Sqr	Chi (9)	Jul 22 2003	08:35 am	06°Cn13' D	06°Li13' R
Jup (8)	Opp	Mon (2)	Aug 2 2003	09:55 am	24°Le37' D	24°Aq37' D
Jup (8)	Cnj	Vir (8)	Aug 27 2003	04:26 am	00°Vi00' D	00°Vi00' D
S	Arc	Ura (3)	Cnj	Mer (3)	Sept 1 2003	09:47 am
Jup (9)	Cnj	Hs (9)	Sep 7 2003	04:24 pm	02°Vi29' D	02°Vi29' D
Ura (2)	Cnj	Aqu (2)	Sep 14 2003	10:48 pm	00°Pi00' R	00°Pi00' D
Jup (9)	Opp	Mer (3)	Sep 16 2003	02:55 pm	04°Vi24' D	04°Pi24' D
Ven (9)	Cnj	Hs (9)	Sep 18 2003		02°Vi29' D	02°Vi29' D
Jup (9)	Sqr	Plu (6)	Oct 14 2003	01:01 am	09°Vi56' D	09°Ge56' D
Jup (9)	Sqr	Mar (6)	Oct 26 2003	03:56 am	12°Vi07' D	12°Ge07' D
Mon (2)	Qnt	Ven (4)	Nov 1 2003		16°Aq47' D	28°Ar47' D
Jup (9)	Sqr	Nep (6)	Nov 1 2003	05:54 pm	13°Vi14' D	13°Ge14' D
Mon (2)	SSq	Sun (3)	Nov 12 2003		17°Aq08' D	02°Ar08' D
Ura (2)	Cnj	Pis (2)	Dec 30 2003	04:11 am	00°Pi00' D	00°Pi00' D
Mon (2)	Sqr	Ura (11)	Jan 26 2004		19°Aq35' D	19°Sc35' R
Ura (3)	Cnj	Hs (3)	Feb 16 2004	07:57 pm	02°Pi29' D	02°Pi29' D
Plu (1)	Sqr	Nod (3)	Feb 17 2004	02:50 am	21°Sg52' D	21°Pi52' D
Plu (1)	Sqr	SNo (9)	Feb 17 2004	02:50 am	21°Sg52' D	21°Vi52' D
Chi (2)	Cnj	Hs (2)	Feb 22 2004	01:43 pm	23°Cp12' D	23°Cp12' D
Mon (2)	SSq	Cer (1)	Mar 4 2004		20°Aq48' D	05°Cp48' D
Jup (9)	Sqr	Nep (6)	Mar 9 2004	02:02 pm	13°Vi14' R	13°Ge14' D
PR	Mon (6)	Cnj	Plu (6)	Mar 13 2004	09:19pm	
Mon (2)	Sqq	Chi (9)	Mar 16 2004		21°Aq13' D	06°Li13' R
Jup (9)	Sqr	Mar (6)	Mar 18 2004	08:21 am	12°Vi07' R	12°Ge07' D
Ura (3)	Cnj	Mer (3)	Mar 21 2004	07:12 pm	04°Pi24' D	04°Pi24' D
MC (10)	Cnj	Sco (10)	Mar 26 2004		00°Sc00' D	00°Sc00' D
Mon (2)	Qnx	SNo (9)	Apr 5 2004		21°Aq52' D	21°Vi52' D
Jup (9)	Sqr	Plu (6)	Apr 8 2004	11:14 pm	09°Vi56' R	09°Ge56' D
Ura (3)	Cnj	Hs (3)	Apr 9 2004	02:27 am		

DANE RUDHYAR -- LIFE PASSAGES, CONTINUED

Plu (1)	Sqr	Nod (3)	May 1 2004	01:34 am	21°Sg52' R	21°Pi52' D
Plu (1)	Sqr	SNo (9)	May 1 2004	01:34 am	21°Sg52' R	21°Vi52' D
Asc (1)	SSq	Mon (2)	May 27 2004		09°Cp37' D	24°Aq37' D
Jup (9)	Sqr	Plu (6)	May 31 2004	04:46 am	09°Vi56' D	09°Ge56' D
Jup (9)	Sqr	Mar (6)	Jun 21 2004	05:46 pm	12°Vi07' D	12°Ge07' D
Mon (2)	Cnj	Mon (2)	Jun 29 2004		24°Aq37' D	24°Aq37' D
Jup (9)	Sqr	Nep (6)	Jun 29 2004	10:51 pm	13°Vi14' D	13°Ge14' D
Chi (2)	Cnj	Hs (1)	Jul 16 2004	01:53 pm	23°Cp12' R	23°Cp12' D
Jup (9)	Cnj	SNo (9)	Aug 17 2004	04:36 pm	21°Vi52' D	21°Vi52' D
Jup (9)	Opp	Nod (3)	Aug 17 2004	04:36 pm	21°Vi52' D	21°Pi52' D
Sat (8)	Cnj	Hs (8)	Aug 29 2004	06:17 pm	23°Cn12' D	23°Cn12' D
Ura (3)	Cnj	Mer (3)	Sep 6 2004	10:41 pm	04°Pi24' R	04°Pi24' D
Asc (1)	Qnt	Nod (3)	Sep 11 2004		09°Cp52' D	21°Pi52' D
Jup (9)	Sqr	Jup (7)	Sep 14 2004	03:51 pm	27°Vi46' D	27°Ge46' D
Jup (9)	Cnj	Lib (9)	Sep 24 2004	10:23 pm	00°Li00' D	00°Li00' D
Asc (1)	Qnx	Plu (6)	Oct 3 2004		09°Cp56' D	09°Ge56' D
Mon (2)	Tri	Jup (7)	Oct 4 2004		27°Aq46' D	27°Ge46' D
Jup (9)	Opp	Sun (3)	Oct 4 2004	08:28 pm	02°Li08' D	02°Ar08' D
Jup (9)	Sqr	Cer (1)	Oct 22 2004	05:37 am	05°Li48' D	05°Cp48' D
Jup (9)	Cnj	Chi (9)	Oct 24 2004	05:22 am	06°Li13' D	06°Li13' R
Mon (2)	Sxt	Ven (4)	Nov 4 2004		28°Aq47' D	28°Ar47' D
Jup (10)	Cnj	Hs (10)	Nov 22 2004	04:15 am	11°Li47' D	11°Li47' D
Chi (2)	Cnj	Hs (2)	Dec 2 2004	11:21 pm	23°Cp12' D	23°Cp12' D
Plu (1)	Sqr	Nod (3)	Dec 9 2004	06:24 am	21°Sg52' D	21°Pi52' D
Plu (1)	Sqr	SNo (9)	Dec 9 2004	06:24 am	21°Sg52' D	21°Vi52' D
Mon (2)	Cnj	Pis (2)	Dec 12 2004		00°Pi00' D	00°Pi00' D
Ura (3)	Cnj	Mer (3)	Jan 12 2005	06:21 am	04°Pi24' D	04°Pi24' D
Sat (8)	Cnj	Hs (7)	Jan 22 2005	00:00 am	23°Cn12' R	23°Cn12' D
Chi (2)	Sqr	Ven (4)	Feb 6 2005	03:25 pm	28°Cp47' D	28°Ar47' D
Chi (2)	Cnj	Aqu (2)	Feb 21 2005	12:34 pm	00°Aq00' D	00°Aq00' D
Mon (3)	Cnj	Hs (3)	Feb 27 2005		02°Pi29' D	02°Pi29' D
Jup (10)	Cnj	Hs (9)	Apr 21 2005	00:30 am	11°Li47' R	11°Li47' D
Mon (3)	Cnj	Mer (3)	Apr 27 2005		04°Pi24' D	04°Pi24' D
Ura (3)	Sqr	Plu (6)	Apr 29 2005	11:29 pm	09°Pi56' D	09°Ge56' D
Sat (8)	Cnj	Hs (8)	May 18 2005	05:50 am	23°Cn12' D	23°Cn12' D
Mon (3)	Sxt	Cer (1)	Jun 10 2005		05°Pi48' D	05°Cp48' D
Mon (3)	Tri	Sat (11)	Jun 21 2005		06°Pi10' D	06°Sc10' R
Mon (3)	Qnx	Chi (9)	Jun 22 2005		06°Pi13' D	06°Li13' R
Sat (8)	Sqr	Ven (4)	Jul 6 2005	07:51 pm	28°Cn47' D	28°Ar47' D
Sat (8)	Cnj	Leo (8)	Jul 16 2005	07:30 am	00°Le00' D	00°Le00' D
Jup (10)	Cnj	Hs (10)	Jul 20 2005	04:36 am	11°Li47' D	11°Li47' D
Chi (2)	Cnj	Cap (2)	Jul 31 2005	10:46 pm	00°Aq00' R	00°Aq00' D
Ura (3)	Sqr	Plu (6)	Aug 1 2005	02:01 am	09°Pi56' R	09°Ge56' D
Plu (1)	Sqr	SNo (9)	Aug 18 2005	08:10 am	21°Sg52' R	21°Vi52' D
Plu (1)	Sqr	Nod (3)	Aug 18 2005	08:10 am	21°Sg52' R	21°Pi52' D

DANE RUDHYAR -- LIFE PASSAGES, CONTINUED

Chi (2)	Sqr	Ven (4)	Aug 24 2005	11:46 am	28°Cp47' R	28°Ar47' D
Sat (8)	Sqr	Sat (11)	Sep 3 2005	08:36 pm	06°Le10' D	06°Sc10' R
Ven (9)	Opp	Mer (3)	Sep 13 2005		04°Vi24' D	04°Pi24' D
Plu (1)	Sqr	SNo (9)	Sep 16 2005	09:27 pm	21°Sg52' D	21°Vi52' D
Plu (1)	Sqr	Nod (3)	Sep 16 2005	09:27 pm	21°Sg52' D	21°Pi52' D
Mon (3)	Sqr	Plu (6)	Oct 16 2005		09°Pi56' D	09°Ge56' D
Jup (10)	Opp	Ven (4)	Oct 20 2005	08:04 am	28°Li47' D	28°Ar47' D
Jup (10)	Cnj	Sco (10)	Oct 25 2005	09:51 pm	00°Sc00' D	00°Sc00' D
Jup (11)	Cnj	Hs (11)	Nov 6 2005	09:40 am	02°Sc29' D	02°Sc29' D
Chi (2)	Sqr	Ven (4)	Nov 14 2005	12:47 pm	28°Cp47' D	28°Ar47' D
Jup (11)	Cnj	Sat (11)	Nov 23 2005	07:12 pm	06°Sc10' D	06°Sc10' R
Chi (2)	Cnj	Aqu (2)	Dec 5 2005	08:03 pm	00°Aq00' D	00°Aq00' D
Mon (3)	Sqr	Mar (6)	Dec 23 2005		12°Pi07' D	12°Ge07' D

*** END REPORT ***

LESSON 8

THE CELESTIAL FABRIC OF RELATIONSHIPS

SYNASTRY

"TO JOIN THE STARS"

1. Introduction (Educational)

2. The Individual Charts - Getting a "feel" at the deep heart level for the kinds of people they are. What is their individual intimacy styles and relationship needs?

 + + IC [What is the Essence of each person]

 + + MC [What is the Vital Purpose of each person]

 + [relational needs]

7th + 8th Houses [Intimacy + Sexuality]

3. Principle Harmonic Balance

 + + 7th/8th

4. Interspects

5. Chart Transpositions

6. Seasons of the Soul

Across

Dane Rudhyar

Male Chart

Mar 23 1895 NS

0:42 am -0:09

Paris, France

48°N52' 002°E20'

Geocentric

Tropical

Porphyry

True Node

Down

Albert Einstein

Male Chart

Mar 14 1879 NS

10:50:05 am GMT +0:00

Ulm, Germany

48°N24' 010°E00'

Geocentric

Tropical

Porphyry

True Node

Synastry Grid

	☾	☉	♀	♁	♂	♃	♄	♅	♆	♇	♈	♉	♊	♋	
☾	☾ 1S54			♁ 0S44	♂ 2S23				♂ 1S17	♂ 4S35					
☉		♂ 8A37				♁ 4A16		♁ 3S54					♂ 1S37	♂ 1S37	
♀		♂ 1S00						♁ 1A27	☾ 1S54		♂ 3A04	♁ 2A40			
♁			♂ 2A25			☾ 1S12									
♂				♁ 1A52	♁ 0A13	♁ 0A51			♁ 1A19					♁ 5S01	
♃	♂ 2S51		♂ 6A55	♁ 1A18		♁ 0A17									
♄		♂ 2S03						♁ 1A59	♁ 0A24		♂ 2A01	♁ 1A37			
♅	♂ 6A40	♁ 0S50	♂ 3S06	♁ 2A30								♁ 4S31			
♆	☾ 1S15							♂ 1S41					♁ 2S03	♂ 0S59	♁ 0S59
♇	♁ 0S06								♂ 5S07						♁ 2S50
♈	☾ 1A04		♁ 1S08	♂ 6S45				♂ 0A38				♁ 0A40	♁ 0A16	♂ 1A20	♁ 1A20
♉		♂ 0S11	☾ 0S55						♂ 2A15						♁ 4A33
♊		♁ 0A35		♁ 3A56				♁ 3S27	☾ 1A08			♁ 3S29			
♋		♁ 0A35		♁ 3A56				♁ 3S27							

Inner Wheel
Dane Rudhyar
 Male Chart
 Mar 23 1895 NS
 0:42 am -0:09
 Paris, France
 48°N52' 002°E20'
 Geocentric
 Tropical
 Porphyry
 True Node

Outer Wheel
Albert Einstein
 Male Chart
 Mar 14 1879 NS
 10:50:05 am GMT +0:00
 Ulm, Germany
 48°N24' 010°E00'
 Geocentric
 Tropical
 Porphyry
 True Node

Inner Wheel
Albert Einstein
 Male Chart
 Mar 14 1879 NS
 10:50:05 am GMT +0:00
 Ulm, Germany
 48°N24' 010°E00'
 Geocentric
 Tropical
 Porphyry
 True Node

Outer Wheel
Dane Rudhyar
 Male Chart
 Mar 23 1895 NS
 0:42 am -0:09
 Paris, France
 48°N52' 002°E20'
 Geocentric
 Tropical
 Porphyry
 True Node

ASTROLOGICAL SYNASTRY: THE ART OF COMPARING CHARTS

An astrology chart is a map of your potential. It describes your natural energy field. By placing someone else's chart within that matrix you can get a feel for the flow of energy between the two of you. By comparing the Aspects created between two charts a pattern of interaction is found. You can actually point out the strengths and weaknesses of the relationship. In addition, by studying where a person's Planets stimulates your chart, you can also see where they activate certain fields of experience. The important thing to realize is that relationships and partnerships are only one field of human endeavor. It is usually the strongest because the 7th Realm of Intimate Balance creates a natural Opposition to the 1st Realm of Persona. In other words, other people help to see yourself better. They help you evolve at an accelerated rate. But not everybody is cut out for the traditional style of relating. There are at least twelve basic archetypal patterns to relating based on the Styles of the Zodiac. A Sagittarian style relationship full of adventure, travel, and the quest for truth and meaning will differ drastically from the Cancer style relation of domestic security, family, and emotional closeness. One of the first steps to creating loving relationships and Intimate Balance is to create the right intention for your relationship patterns and then select partners who support this association.

The first step in comparing two charts involves checking both charts to ascertain what styles of relationships will fit the people. You've got to figure each individual's capacity for intimate balance. Study each chart to get a feel for both people's needs, desires, and life patterns. What does the *Element* and *Mode* Balance look like? What vibrations run through the two people? Think of each person as an epic novel. Will these two stories go together? Will their plots and inner characters merge? Well you have to read both stories before you can determine if they'll blend well.

What *Zodiac Style* is radiating in the *7th Realm of Intimate Balance*. That is the archetype which will define the person's approach to relating with others. What *Planet* is the governor of this field of life experience. That Planet acts as a lens of energy exchange with others. It's important to study it's chart position by *Zodiac Style, Realm of Experience, and Aspect*. A path is created between this Planet's Realm of Experience and Realm of Intimate Balance. So all of the person's relationships will be colored by this fact. These two field of life experience are deeply merged.

Planets in the 7th Realm of Intimate Balance are also extremely important because they stand between a person and his or her relationships with others. They are direct lenses which are easy to project. It's important to warn people against projecting the shadow aspects of any Planet onto others. The experience of relating to others will flow smoothly if the Planets contained in this Realm are cultivated and used wisely.

In any kind of sexual relationship the same factor need to be analyzed for the 8th Realm of Eternal Change. This field of life experience involves merging with another intimately. The Style on the Cusp, the governing Planet, and Planets occupying the 8th Realm are all important factors in establishing healthy sexual relationships.

The same factors can be studied in the 11th Realm of Community in order to understand the dynamics of how the person interacts with groups and close friends. The 5th Realm of Creativity is important in determining how a person will conduct romantic, pleasurable relations. All recreational, fun activities fall under the 5th Realm, including a person's approach to children and romantic love. The 6th Realm of Service will describe how a person will approach the details of living together and being practical. The 4th Realm of roots will describe the person's nesting instinct or how they will approach the experience of establishing roots. The 2nd Realm will describe the person's experience of abundance and self-worth. Ultimately every Realm of Experience will figure into the compatibility analysis. But start with the 7th and 8th Realms and work from there to the other vital fields of experience. If two people are having a problem, decide which field of experience the problem falls and study how each person approaches this field.

ASTROLOGICAL SYNASTRY: THE ART OF COMPARING CHARTS

Study each person's **Moon**! This cannot be emphasized enough! The Moon is your heart and the path to your karmic past and emotional security. It defines how you will react and how you are at the deepest core. This is not going to change in this lifetime. If another person's chart is adverse to your lunar nature then the relationship is doomed from the start. They will try to change you and you will struggle enormously. A person needs to be honored for their Moon. The talents and traits that emerge from the Moon's chart position and Aspects need to be nurtured and praised. This is what all people need! If you're not getting your needs met in a stifling relationship, then you will be unfulfilled and miserable until you assert your right to experience true spiritual companionship. The Moon describes your emotional needs and humans are very emotional! What **Planets** are **Aspecting** your **Moon**? What urges do these Planets symbolize and what Archetype are they being expressed through? What fields of life experience are drawn into the equation through Aspects? Lunar influences seem vitally important for men because of the initial relation with the mother figure. This was the first pattern of relating with the opposite sex and so it runs to the depths of a man's being. But will all people the moon is the most vital energy center to determine compatibility!

Study the **Sun** next. The Sun symbolizes your Path of Self-Realization and Identity. Who are you at the Core? Study the Sun's chart position to see what kind of fuel you are burning. What experiences or feelings stimulate your vitality and increase your life energy? Study the **Aspects** to the **Sun**. What do these Planets in Aspect symbolize? Can you receive that kind of recognition and appreciation in your relationships? Solar influences seem vitally important for women because their first relationship with the opposite sex is usually with some sort of father figure. Compare the two Suns to see the life force of the relationship.

Love and sexuality need are described by **Venus** and **Mars**. Every Man has a Venus (anima) on the inside and every woman has a Mars (animus) on the inside. The trick is to first establish a healthy, vibrant inner relationship with your opposite sex component. A man has to recognize, love, and spend valuable time with his inner woman (described by her natal Mars and his Aspects). In chart compatibility, it's important to describe these forces to the people so they can get in touch with the archetypes describing their inner partners.

In general **Venus** shows how a person needs to be loved by her Zodiac Style, Realm of Experience, and Aspects. **Mars** shows how a person needs to express desire. Everybody desires something! You are here to mentally create and physically manifest your spiritual desires. In a woman's chart Venus shows how she is configured as a female, how she relates to femininity. The Zodiac Style gives the basic configuration modified by Realm position and Aspects. Every woman needs to be honored and appreciated for her Venus nature. In a Man's chart Mars shows how he is attuned to masculinity. Study the Zodiac Style, Realm, and Aspects. Every man needs to be honored and appreciated for his Mars nature.

Principle of Harmonic Balance

If men are honored and appreciated for their Moon, Mars, and 7th Realm governor and women are honored for their Moon, Venus, and 7th Realm governor, then rich, growth-orientated, fulfilling, loving relationships will happen.

This is the ultimate formula for creating enduring, loving relationships. Study the meanings behind your partner's **Moon**, **Venus** or **Mars**, and the **Planet** that governs the **7th Realm of Intimate Balance**. Honor and praise those traits and you can't go wrong! Relationship will always involve developmental tension because they are oppositions by nature. But this tension is there to create awareness. The people who are closest to you will help you evolve more than anything else life can offer!

ASTROLOGICAL SYNASTRY: THE ART OF COMPARING CHARTS

The Ceres/Ceres comparison is the Abundance meter. With compatible Ceres positions and Aspects the two people will be able to share resources effectively and financial abundance will prosper.

Also check out the **Polarity Planets**, especially if they are in Aspect!

The **Venus/Mars** polarity is the **Passion** meter. If you have Venus in fire and your partner has Mars in Earth, then the excitement and sexual desire are stunted. But if your Mars is in air and their Venus is in fire, then the flames are fanned!

The **Moon/Ceres** polarity is the **Comfort** meter. Both of these planetary centers are concerned with security and self-worth. The Moon is emotional security while Ceres is financial and physical security.

The **Sun/Moon** polarity is the **Endurance** meter. How long will the relationship endure. Is there a strong bond based on the compatibility of one person's Sun and the Other's Moon? Or is the bond weak?

Check out the **Ascendant** compatibility. Are the two people sharing similar or diverse life paths. The Ascendant defines your life work and in relationships indicates how you activate and enliven another. Check which field of experience is being stimulated by each person's Ascendant degree. That's the field of life experience where you can help your partner to create identity and initiate vitality. It is especially significant when one person's Ascendant **Conjuncts** a key Planet in the other chart. Study the meaning of that Planet!

Place your Planets in your partner's chart to see how he or she is affected by your energy centers. The **Sun** shows where you radiate light, enliven, vitalize, and illuminate a certain field of experience.

Where do you practice the principle of creativity?

The **Moon** shows in what field of life experience you nurture, heal, soothe, and protect. Where do you demonstrate the principle of cyclic change?

Venus shows where and in what kinds of experiences you harmonize and share love with each other. Where do you demonstrate the principle of balance?

Mars shows where you motivate them and stimulate desire. Where do you demonstrate the principle of activity?

Ceres shows where you can share your resources and physical security with the partner. Where do you demonstrate the principle of presence?

Jupiter show where you teach, enlighten, and help them to grow and expand their horizons. Where do you demonstrate the principle of faith?

Saturn shows where you put pressure on the partner. In this area of life, there is karmic residue that must be worked through. This is also where you seek to discipline and add structure to your partner's life. Where do you demonstrate the principle of integrity?

The Outer Planets are usually not as important because they are generational and only relationships with great age differences count like a teenager's relationship to a teacher or elder.

Chiron shows where you can heal and instruct your partner. Where do you demonstrate the principle of process?

Uranus shows where you shock the partner into thinking differently, disrupting perceptions. Where are you empowered to liberate the partner by demonstrating the principle of freedom.

Neptune shows where you can stimulate dreams in your partner, encouraging spiritual activities like prayer, meditation, imagination, artistic expression, etc. Where do you demonstrate the principle of unity?

Pluto shows where you face the partner with their Shadow. Pluto indicates where you can help them undergo rebirth, regeneration, and total transformation. Where do you demonstrate the principle of surrender?

ASTROLOGICAL SYNASTRY: THE ART OF COMPARING CHARTS

Life is a dynamic process of spiritual growth. As your potential unfolds through space and time you cross various thresholds of maturity. Some of these *rites of passage* are shared with the entire human race. The window of adolescence opens between the ages of 12 and 14 marked astrologically by the block of time between the first Jupiter Return and the first Saturn Opposition, a new beginning of awareness involving some degree of tension. Every human has a new emotional beginning at 28 leading to the Saturn Return at 29.5. A new phase of responsibility and maturity begins as you initiate the cycle of duty, the cycle of using your experience. Every human has the mid-life crisis at about 40 when Uranus, the Planet of revolution and sudden change reached its opposition to its natal position. Some people respond well to these cycles while others get stuck. If a person is still stuck with the problems of adolescence and they are trying to experience a balanced relationship with someone who is struggling with the Saturn Return, no matter the actual ages involved, there will be adjustment problems. It's important to find out if the people involved are really experiencing life at their true age or if they were stuck at some phase of development. The earlier scars in our development run the deepest. To some extent, all humans are scarred by the experience of being born.

In addition to the cycles of evolution that all humans share, you also have your own unique path of creative maturity based on the transits and progressions through your chart. If someone is going through a dynamic transit like an Outer planet conjunction to Venus or one of the other personal Planets, this has to be factored into any relationship counseling advice. Study the chart *Evolutions* to get an idea of what psychological developments are happening for the people involved. Interaspects between two charts might be experiencing similar transit developments. Then the people end up sharing the experience.

After each person in a relationship has been analyzed for the capacity for relating, the two charts should be compared. How will these two energy fields merge. What kind of interaction will occur. The *Interaspects* between the two charts will show how the energy fields will blend, especially the *Conjunctions, Oppositions, Trines, and Squares*. Use an orb of about 5 degrees. Interaspects involving the Sun, Moon, and Planets that govern a person's angles (the governors of the Ascendant, Midheaven, Descendant, and Nadir) are most important. Repeated Interaspects always signify a major type of energy exchange between two people. It doesn't have to be the same Aspect angle. Just the same Planets involved will work.

Look for patterns of harmony and discord between the two people's *Planets* by studying the *Element Balance*. The overall energy blend will be indicated. Compare the Zodiac Styles and Realms of Experience of the *Sun, Moon, Mercury, Venus, Mars, and Ceres*. For the deeper, slower planets, *Jupiter, Saturn, Chiron, Uranus, Neptune, and Pluto* it's more effective to compare the Realms of Experience they occupy rather than the Zodiac Styles because the archetypes are generational.

The Sun/Sun comparison establishes the heart of the relationship. Will both people recognize each other's unique Style of shining and radiating life energy. This is the *Vitality* meter.

The Moon/Moon comparison is the *Soul* meter. Compatibility on the level of instincts is extremely important. Are both partners getting their emotional needs met. If one partner isn't feeling right, the Moon is being neglected. Check the Zodiac Style, Realm of Experience, and aspects.

The Mercury/Mercury comparison is the *Communication* meter. Effective communication is the cornerstone of any lasting relationship.

The Venus/Venus comparison is the *Pleasure* meter. Indulge your mate in Venusian activities based on the chart position and Aspects and the relation will be highly enjoyable.

The Mars/Mars comparison is the *Energy* meter. With compatible Mars positions and Aspects two people motivate each other to seek and pursue goals.

LESSON 9

THE HEROIC JOURNEY OF ASPECTS

ASTROLOGICAL ASPECTS

Style	Planet	Realm	Principle	Aspect
♈	♂	Persona	Activity	Conjunction
♌	♀	Resources	Presence	Waxing Crescent
♍	♀	Awareness	Cyclic Change	Waxing Sextile
♎	☾	Foundation	Compassion	Waxing Square
♏	☉	Creativity	Creativity	Waxing Trine
♐	♀	Service	Process	Waxing Quincunx
♑	♀	Intimate Balance	Balance	Opposition
♒	♂	Eternal Change	Surrender	Waning Quincunx
♓	♃	Exploration	Faith	Waning Trine
♈	♃	Calling	Integrity	Waning Square
♌	♃	Community	Freedom	Waning Sextile
♍	♃	Spirit Vision	Unity	Waning Crescent

ASPECT INTERACTION

Aspect	Degree	Symbol	Aspects Orb*	Meaningful Influence
Conjunction	0	♂	6	Fusion of Experience and Function
Crescent	30	∠	2	Inner/Outer Manifestation
Sextile	60	✕	4	Excitement, Creativity, Opportunity
Square	90	□	6	Conflict for Growth; Challenge
Trine	120	△	6	Harmony for Evolution and Flow
Quincunx	150	∩	3	Surrender, Compromise, Adjustment
Opposition	180	♂	6	Tension for Awareness; Balance

* The orbs are extended by two (+2) for interactions involving the luminaries.

LESSON 10

PLANETARY CYCLES AND THE PISCEAN AGE

THE ASTROLOGICAL AGES DEFINED BY THE PRECESSION OF THE EQUINOXES

Spiritual Transformation The Rise of Great Powers, Leaders, Sciences, and Art.		
Year	♁♀	♁
-576	11♊	11♊
-82	18♊	07♎
412	24♊	30♎
907	29♊	21♏
1400	4♋	23♎
1892	10♋	09♌
2385	16♋	15♋

495 YEAR CYCLE ♁♀

Phase 1: 1892-1917

Tremendous advances in communications, transportation (railroads & vehicles), Science (Relativity), and tremendous new possibilities for the world combined with the horrors of WWI at the conclusion of the first phase.

Phase 2: 1917-1945

1917 marked the beginning of the waxing semi-sextile and the world went to war. The Crescent Phase (45 degrees) came in 1929-30 when there was a security crisis and the Great Depression. Pluto was discovered, bringing with it the need for inner, spiritual alchemy. Hitler began his rise to power. Power through Writing.

Phase 3: 1945-2066

Neptune reached the sextile phase in 1945. WWII ended with the detonation of atomic bombs! Chiron conjuncted Neptune to bring great healing. The sextile phase of exciting spiritual transformation lasts until 2035.

Phase 4: 2066-2099

The Waxing Square arrives in 2066 calling for deep cultural crisis in action and world-shaking decisions for humanity.

Spiritual Revolution Innovation & Vision		
Year	♁♁	♁
-576	11♊	11♊
-403	01♋	02♋
-231	19♋	02♌
-60	06♌	09♋
112	22♌	29♋
283	08♍	23♎
454	26♍	10♌
624	09♎	23♎
795	25♎	01♎
966	11♏	14♌
1137	28♏	17♊
1306	14♐	02♋
1478	29♐	01♏
1649	15♑	09♏
1821	02♒	29♋
1992	19♒	22♌
2163	06♓	04♌
2334	28♓	24♎

172 YEAR CYCLE

Phase 1: 1992-2007

Tremendous advances have been made in inventions and world religions and a new paradigm is emerging to challenge classical science. The conjunction brought the Gaia Hypothesis, that the earth is a living being, and the Internet that changed the world.

Phase 2: Imaginative

innovations will begin to manifest as people and governments realize we are the earth's immune system.

Phase 3: The Crescent Phase

(45 degrees) of this cycle come in 2019, the year before the Jupiter-Saturn Conjunction in Aquarius.

Intuitive Regeneration Revolutionary Transformation		
Year	♁♀	♁
-576	11♊	11♊
-436	20♏	19♋
-325	17♊	22♌
-182	04♎	06♏
-68	01♋	17♋
71	18♎	29♋
185	11♋	05♋
327	29♎	16♌
440	22♋	23♌
581	11♋	05♋
694	04♌	14♎
836	21♋	25♎
948	16♋	29♍
1090	02♎	12♌
1202	00♍	18♋
1341	11♎	02♎
1456	12♍	09♏
1597	20♎	18♍
1709	28♍	01♊
1850	29♎	07♋
1966	18♌	20♌
2105	07♊	26♌
2222	05♏	10♋

141/113

YEAR

ALTERNATING

CYCLE

CIVILIZATION SHIFTS

In **576 BC**, the greatest conjunction of all happened combining the essences and potentials of all three outer planets. Lao Tzu left us the Tao. Buddha left us the Four Noble Truths and the Eight-Fold Path. The Greek Philosophers were sprouting ideas that would eventually create astrology as a coherent, well-thought out system once they inherited the tradition of star omens from the Babylonians. Even though this conjunction occurred in the Age of Aries, it also ended and prepared the way for a whole new cycle of Ages. Some say the Buddha was born under the Full Moon in Taurus conjunct these three planets.

First Alignment: **412 CE**. Second Alignment: **440-444 CE**.

This was a bitter time for the Age of Pisces, as it saw the Dark Ages, the Fall of Rome, the collapse of the Jin Dynasty in China and the rise of the barbarians. Atilla the Hun (born under the Neptune/Pluto conjunction as was Stalin, MaoTse Tung, and Hitler) came crashing through the gates of Europe and was called the Scourage of God. This was the Waxing Quarter phase of the Piscean Age, asking the world to create a structure to contain the spiritual vision deposited in their souls at the beginning of the Age.

582 CE. A revolutionary restructuring of religious/spiritual visions came with Saturn/Uranus/Pluto all square to Neptune. Mohammed was born in 570 (his life peaked in 622). Sui Dynasty reunited China and Tibet was born as a nation. Buddhism in the East reached dominance in Asia. Islam came to challenge the Christian Vision. We have our own Neptune Square Pluto coming in 2066-67!

623-625 CE. The Foundations of Islam are now in place. The Persian Sassanids control the Middle East, and the Persian Kings were fascinated with astrology, translating and storing great texts. The Byzantine Empire rose in Greece and the Tang Dynasty in China. India goes into its Dark Ages.

First Alignment: **912 CE**. Second Alignment: **944 CE**.

The world approached the middle of the Age, and Dynasties and Empires rise and fall, reflecting the 5th century again with a double dose of major alignments. Vikings settle in Normandy and the Saxon Kings rise to power. China's dynasty falls again. The Arabs became the new masters of astrology.

1306 CE. The first quadruple conjunction since 412! It launched the Renaissance, the two centuries of inspiring artistic productivity. It also brought the rise of the Ottoman Empire (that lasted over 600 years). The Christian Crusaders were expelled from the Holy Land. The Mongol Empire converted to Islam, and Christians go militant, with orders like the Knights Templar appearing. Plagues sweep through Europe and Gunpowder makes its way to the West from China. This Scorpio conjunction changed the world forever!

CIVILIZATION SHIFTS, CONTINUED

♃ ♃ ♀ ♃

1713-14 CE. Age of Enlightenment and the Scientific Revolution with Philosophers, Artists, Architecture Designers, and Musicians leading the way. Hanoverian Dynasty in England (George I) and the War of Spanish Succession. North America colonized. Mughal Empire in India dissolves. Slave Trade begins. Large scale German and Scotch-Irish immigrations to America.

♃ ♃ ♀

♃/♁

1848, 1850-52 CE. Major Cultural Power Shift with the Birth Communism (Marx & Engels 1848: Communist Manifesto). The Rise of Germany. Revolutions everywhere. Napoleon Coup leads to the Second French Empire. Texas and California join the United States.

♃ ♃ ♀ ♃

1988-91 CE. Collapse of Communism and the end of the Cold War. Iron Curtain lifts in East Germany and the USSR break up, leaving the Balkans in a state of war. Apartheid ends in South Africa. Birth of the European Union. The face of Europe tries to be altered again, just like two pervious triple conjunctions. Hurricane Andrew! The Birth of the Internet at the Midpoint of the Jupiter/Saturn Cycle that changed the world forever! What would we do without the Internet now!

♃ ♃ ♀ ♃

♃

First Alignment: 2060 CE. Second Alignment: 2080 CE.

Another great conjunction of Jupiter, Saturn, and Neptune indicating a dissolving of Great Powers and a spiritual teaching crystallized. Should be exciting but it might look like a science fiction film by the time we actually go through it. By 2080, Jupiter and Saturn will meet Uranus in Aquarius for a powerful beginning to the Age of Aquarius.

♃ ♃ ♀ ♃

♃

GREAT CONJUNCTIONS

♄♃

The only “Great Conjunction” that the ancients worked with. Always seen as a time that heralded new beginnings in culture and civilization. The expansive hopes of this time led to overly high expectations and consequent disappointment. Also the sign of a new “Messiah” or heroic personality who would lead the world to better or worse times. The activation points come 6 years later, when Jupiter opposes the point of the conjunction, and by the midpoint of the 20 year cycle, a new paradigm shift as occurred. It has an 18 month influence, and the last one occurred in 2000 (Taurus).

♃♂

The urge to organize, create structures, and overcome fears combines and blends with the urge to awaken, heal, and serve life through devotion. This conjunction can bring great healing to the structures and traditions of society. For many years (since 1990), they have been locked in an opposition, and the wounds of societies structures are all too apparent to the public. In 2007, when Saturn enters Virgo, they will finally pull away from each other.

♃♁

The urge to organize, create structures, and overcome fears combines and blends with the urge to be original, to experience freedom, and to live authentically. This conjunction tries to bring together the old and the new, giving structure to radical changes, but also breaking up old obsolete structures. Sometimes revolutions occur and dictators rise to power. Saturn tries to crystallize the inventiveness and ingenuity of Uranus. This conjunction is present in 8 out of 10 world transforming alignments that occurred in the Age of Pisces.

♃♃

The urge to organize, create structures, and overcome fears combines and blends with the urge to dream, imagine, dissolve, and experience eternal love. Saturn crystallizes visions and dreams whether, religious, artistic, or social. The conjunction also undermines obsolete power structures as Neptune dissolves authority. Rational, linear thinking is consumed by a tide of inspirational right-brain wisdom. The last one in 1992, brought the fall of communism. The next one will occur in 2060 bringing with it another collapse of power, to welcome in the Aquarian Age.

♃♂

The urge to organize, create structures, and overcome fears combines and blends with the urge to regenerate, empower, rebirth, and experience the depths of passion. This volatile combo gives birth to a generation of survivors, people strong enough to endure a world transformation. It happens every 38 years, occurring last time to mark the end of the most devastating war in history, World War II (Leo), and then again in Libra (1981).

♂♁

The urge to awaken, heal and serve life through devotion combines and blends with the urge to dream, imagine, dissolve, and experience eternal love. This conjunction is occurring in 2010, and by 2012 moves from Aquarius to Pisces. It begins a 72 year cycle that last until 2082. The last one brought great healing after WWII. In 2000, they came together for the first time in human consciousness (Chiron found in ‘77) The next one occurs in 2069-70, along with Jupiter, launching a major acceleration of consciousness on the planet.

GREAT CONJUNCTIONS, CONTINUED

The urge to be original, to experience freedom, and to live authentically combines and blends with the urge to regenerate, empower, rebirth, and experience the depths of passion. It brings a revolutionary transformation, causing disruptions for existing power structures. The last one in 1965-66 brought the earth reverence Sixties movement as it happened in Virgo. It will reach its crescendo in 2012, when Uranus squares Pluto and the Sixties kids claim their power. This conjunction happens on an alternate cycle every 141/113 years, about 16 times per Age.

The urge to be original, to experience freedom, and to live authentically combines and blends with the urge to dream, imagine, dissolve, and experience eternal love. This conjunction happens every 172 years, about 12 times per Age, and calls for a spiritual revolution. It heralds scientific, religious, and artistic breakthroughs and causes turbulence not only in the sea (Hurricane Andrew 1992), but also the ocean of emotion within, as populations become highly strung. Over a double-cycle (344 years), the two planets meet twice in the same sign, once at the beginning and again at the end, bringing a resolution to what is initially released. Currently we are finishing up with the lessons of Capricorn, still seeking to evolve beyond materialism into a world of ambitions guided by integrity and wisdom.

The urge to dream, imagine, dissolve, and experience eternal love combines and blends with the urge to regenerate, empower, rebirth, and experience the depths of passion. Occurring about 4.5 times per Age, this would-shaking conjunction signals a 495 year new paradigm. It is in its essence about spiritual transformation, but often gets abused and turned into megalomania and scandalous activities, as people abuse its great power. The last one in 1891-92 brought a major shift in consciousness and gave birth to beings who altered the 20th century and the world irrevocably. The hundred-year-sextile between them will finally end this century and they will have their square in 2066-67.

ABOUT THE AUTHOR

Kelly grew up in Boulder, Colorado where he encountered a series of teachers and friends who helped launch him on the path of self-discovery at age fourteen. He was immediately intrigued by astrology, philosophy, and metaphysics, which lead him to cultivate spiritual practices into his life during high school. He studied martial arts, played football, ran track (pole-vault & hurdles), learned Japanese, and contemplated the universe while expanding his knowledge of astrology. He studied astrophysics and Jungian psychology at the University of Colorado working on a synthesis between quantum physics and spirituality.

After traveling the world he settled in Key West, Florida during the summer of 1994.

In 1995 he began pursuing his calling as an astrologer and spiritual teacher, dedicating himself to a life of simplicity, faith, and inspiration. His first book on astrology, *Celestial Renaissance: A Revolution of Astrology* was published in 1997, followed by a fantasy adventure novel, *Brazenwood: Book One of the Star Elf Dodecacy* in 1998.

In 2001, he spent his time traveling between Asheville, North Carolina and Key West, Florida teaching astrology and doing astrological counseling. In addition to developing educational books and tapes on astrology. He also enjoys writing poetry, fantasy, and essays on the spiritual path of writing and cosmic philosophy.

Kelly enjoys role-playing games (RPGs), strategy games, creative writing, racquetball, and badminton. His self-proclaimed job description is a “celestial characterologist.” He enjoys an active, vegan lifestyle of adventure, exploration, and communion with the Living Flow of Eternity. He also enjoys being a father of a young, beautiful son named Arian Brazenwood after the main character of his fantasy novel. He has a deep interest in regenerating the educational system to include spiritual awareness with astrology, metaphysics, and mentoring programs.

Kelly is available for creative workshops on poetry, astrology, and Living the Mystery.