

# Your Personal Profile


Astrological Report for  
Oprah Winfrey


Astrograph Inc.  
[www.astrotrends.net](http://www.astrotrends.net)  
416-497-9000  
1-800-380-6121


# Oprah Winfrey


Oprah Winfrey  
 Friday Jan 29, 1954  
 04:26:00 AM CST +06:00  
 Koshkonong,MO  
 091W38'44" 36N35'45"

Moon in 4th Quarter  
 Last Quarter Type  
 ☾/☽ Angle: 295°30'  
 ☽'s Motion: +12°25'44"  
 Moon is Slow

Geocentric  
 Tropical  
 Placidus Houses

PI	Planet	Position	Elem	Trp	Hous	Typ	Digni	Ru	Ld	House Cusps:	Zodiac Signs
☾	Moon	04° ♌ 30'	Fire	Mut	12th	Cad		♃	♃	01 24° ♌ 46'	♈ Aries
☉	Sun	08° ♉ 59'	Air	Fix	2nd	Suc	Detri	♃	♃	02 00° ♉ 17'	♉ Taurus
☿	Mercury	19° ♉ 09'	Air	Fix	2nd	Suc	Exalt	♃	♃	03 09° ♉ 25'	♊ Gemini
♀	Venus	08° ♉ 51'	Air	Fix	2nd	Suc		♃	♃	04 14° ♈ 07'	♋ Cancer
♂	Mars	23° ♎ 35'	Water	Fix	11th	Suc	Ruler	♂	♂	05 11° ♎ 31'	♌ Leo
♃	Jupiter	16° ♋ 39' Rx	Air	Mut	6th	Cad	Detri	♃	♃	06 03° ♋ 59'	♍ Virgo
♄	Saturn	09° ♎ 03'	Water	Fix	10th	Ang		♄	♀	07 24° ♋ 46'	♎ Libra
♅	Uranus	20° ♋ 19' Rx	Water	Crđ	7th	Ang		♄	♃	08 00° ♌ 17'	♏ Scorpio
♆	Neptune	26° ♎ 04' Rx	Air	Crđ	10th	Ang		♀	♀	09 09° ♎ 25'	♏ Sagittarius
♇	Pluto	24° ♌ 09' Rx	Fire	Fix	8th	Suc		☉	☉	10 14° ♎ 07'	♏ Capricorn
♁	Node	23° ♋ 14'	Earth	Crđ	1st	Ang		♃	♃	11 11° ♎ 31'	♏ Aquarius
Mc	Midheaven	14° ♎ 07'	Air	Crđ	10th			♀		12 03° ♌ 59'	♏ Pisces
Asc	Ascendant	24° ♌ 46'	Fire	Mut	1st			♃			
☾	Part Fortn	20° ♎ 16'	Air	Crđ	10th	Ang		♀	♀		

# Introduction

Astrology is both an art and a sacred science. There is hardly a science today which did not originate from astrology. In fact, astrologers laid the foundations of modern astronomy, chemistry, physics, medicine, psychology, mathematics among other disciplines.

It is important to understand that you are born with certain "themes", the timing and duration of which are both pre-destined. However, how you offset those themes is your free choice to a great extent. For example, you are supposed to experience sadness for an hour at a certain time of your life. You will definitely feel the sadness, but whether it is because of self-pity or due to your compassion for someone else is your free choice! Similarly, you may be born to be obsessed with anything you do, but the form of obsession is your free choice.

We have tried to give you an objective analysis of all your potential as well as your limitations. We have also tried to give examples of different people who were born with similar themes and hope you are able to gain deep insights in your inner temperament. After all, you are the only one who is actually going through your own experiences. We can only guide you in finding the best outlets and to realize your highest potential. We hope you enjoy your Personal Profile. It has been calculated using sophisticated astronomical formulae to ensure high accuracy. Below you will find a list of the zodiac positions of your natal planets along with the house cusps for your birth moment.

At the end of the report, you will find some dates for the future e.g.:

*Neptune Square Moon*

**Apr 10, 2013 1st Pass D**

**Aug 7, 2013 2nd Pass R**

**Feb 8, 2014 3rd Pass D**

In this case, it indicates that Neptune squares Oprah's Moon three times (each time making the same transit or *Pass*). It is moving forward or **D**irect then seems to go backwards or **R**etrograde then Direct again. The Pass indicates when the planet is making a transit to your natal planet (in this case Neptune squares Oprah's Moon three times or makes three passes). The D and R indicate Direct or Retrograde motion of the planet, which means in this case the Neptune squares her Moon 1<sup>st</sup> time on Apr 10, 2013, then 2<sup>nd</sup> time when it appears to be moving backwards (or Retrograde) on Aug 7, 2013 and then the last time on Feb 8, 2014 when it is Direct again.

**The last Pass is the most important** when everything seems to be moving forward again. Many times you may have found that some project starts, then stalls and then finally moves ahead. That is what the Passes indicate and when the trend seems to stall when the transiting planet is retrograde, then


## **Your Rising Sign**

First let's take a quick look at your ascendant, or rising sign, which gives an important clue to your temperament which shows up especially under stress. This is your personality which you project to others and also how you view yourself and the world in general. In fact, the sign on your First House cusp actually shows up more as your personality than your Sun sign unless of course they were both the same. In many horoscope magazines, they assume that your rising sign is the same as your Sun sign! So instead of looking for your Sun sign, if you just read the descriptions given for your rising sign, you will find it more accurate.

### ***Sagittarius Ascendant:***

You have a very open, independent and freedom loving nature. You attract others because of your philosophical wisdom and deep faith in the positive outcome of events. You are very broadminded and versatile but avoid getting involved with too many projects. You are outspoken and frank but avoid being tactless. Your positive attitude towards life will keep you youthful and alert throughout your life. Underneath your adventurous devil-may-care attitude, you are basically very responsible and may even be somewhat conservative, which will show up more later on in life.

Avoid taking on too many responsibilities and too many debts as they will restrict your need for freedom and independence. Although you want to learn everything in the minimum of time, you can be very focused and are interested in the application rather than just acquisition of theoretical knowledge. At some point, you will become involved with teaching, mass communication, positive motivation, religion, law, languages, import/export and foreign countries. Be careful of low back and kidney related problems.

### ***Your Ideal Partner***

Your ideal partner will be very bright and versatile who has an excellent sense of humor and provides constant intellectual stimulation. Communication is very important in a marriage and your partner also has to be very understanding and nurturing.

# Planet Aspects

## The Luminaries: Sun and the Moon

There are actually only eight planets, but in astrology, we interpret the Sun and Moon as if they were planets as well. This should not matter anyway because we are only concerned with the planets as being reflective of our inner state of mind. They have absolutely no physical bearing in astrology. For example, Pluto represents events which affect the masses and yet you would weigh less than a postage stamp if you were actually on that planet! What do the Planets Really Mean in Your Chart? Think of the planets as representing different sides of your nature. Mars is that side of you which wants action and fast results. Venus represents the artistic and luxury loving side of your nature.

### *The Sun: Your Basic Personality and Direction*

The Sun represents your basic goals, drives, motivation, temperament and your individuality. It also signifies your underlying personality traits which are unchanging throughout your life and its effects are more obvious later in life. In other words, people act more according to their Sun signs after the age of about forty. Sun rules the sign of Leo and corresponds to that part of your nature which relates to your personality and individuality. Its house placement is very important to find the areas where you will spend most of your energy. For example, Sun in the first house enhances your personality which will be your main asset. Sun in the ninth house will incline you towards foreign philosophies and travel. Similarly, Sun in the twelfth house is good for research.

**Key words:** Physical drive, energy level, ego and the physical heart. Personality traits. Areas of fame and recognition.

### *Sun in Aquarius*

Our birthday greetings to all of you who are Aquarians, one of the most brilliant, inventive but also eccentric signs of the Zodiac! Ruled by Uranus, those born under this sign have excellent ideas, but need someone else to make them work! They have strong humanitarian instincts and are usually very unbiased in the way they help others. Aquarius is an Air sign (even though its symbol is the Water Bearer!).

Aquarians can be coolly sarcastic, and because they are very intellectual, their wit can pass above people's head and afterwards hit them! In communication, they are usually very clear and precise like pilots. They are rational and objective but stubborn at the same time. They will listen to everyone, but you cannot change their mind unless you appeal to their reasoning ability. They make good friends but are better with groups sharing similar ideals than individual friendship.

Aquarians are often musical but need some Earth planets to make use of their genius. They are usually original but somewhat erratic in their artistic taste. They do well in marketing, media and advertising because of their conceptual ideas and communication skills.

In love, Aquarians can be cool and aloof. Yet these individuals are quite loyal and dependable in their steadfastness of love (unless they have Venus in Pisces). They can be unconventional both in their approach to love and also to who they are drawn to.

**Physiology:** The ankles and the Spine (parasympathetic nervous system).

**Public Figures:** Some of the people born under the sign of Aquarius are Abraham Lincoln, Ashton Kutcher, Burt Reynolds, Cristiano Ronaldo, Ellen DeGeneres, James Dean, Jennifer Aniston, John Travolta, Justin Timberlake, Matt Dillon, Mozart, Nicolas Sarkozy, Oprah Winfrey, Paris Hilton, Paul Newman, Phil Collins, Princess Caroline, Robbie Williams, Shakira, Tom Selleck, Wolfgang Amadeus Mozart.

#### *Moon Sextile Sun*

You have a harmonious interaction between your personality and your real self. This is often the result of good relations between parents. You have deep emotional commitment to your goals and pursue them with feelings. Others are motivated by you.

#### *Sun Conjunction Venus*

This aspect softens your personality and features and makes you more pleasant. However, you need to be careful of too much luxury and comfort as it can make you procrastinate. Changes in career often accompany changes in love matters.

#### *Sun Trine Jupiter*

Your faith in self and optimism about your future goals is very encouraging for others. You have a philosophical side to your nature and may also have reform tendencies. Opportunities from foreign lands and foreign people. Judicial outlook in life.

### *Sun Square Saturn*

You take your responsibilities very seriously but can be bound by duties and obligations to the extent that they restrict your personal freedom. Success after age 40. Good for achievement but can be hard on others because of struggles. Serious outlook.

## ***The Moon: Your Family, Emotional Reaction and Moods***

The Moon reflects your moods, feelings, your immediate reactions, imagination, emotional perception and your subconscious. Its effects are always of a short duration, unstable, fluctuating, changeable and more dramatic than the Sun's. Moon's influence is more obvious in the childhood as you tend to be more spontaneous. For example, a Leo person (Sun in Leo) will always have a certain dramatic and confident personality. Someone with Moon in Leo will show similar traits but only from time to time (in parties or if they are being ignored when they need attention). Someone with Moon in Aquarius will be cool and aloof when their feelings are hurt as opposed to an Aquarius person who is always like that. Moon rules the sign of Cancer and represents the emotional side of your nature and your initial reaction to different situations.

**Key words:** Mother, home and family, women, mood swings and public.

### *Moon in Sagittarius*

You have the ability to understand the reasoning behind events that seem traumatic to others. Very adaptable and flexible mind. Increases optimism and philosophical awareness. Good for art, musical ear and public speaking. Home in foreign land.

### *Moon Sextile Sun*

A special affinity for old people and for children, plus an innate love of animals, the helpless, and the underdog. An inner vision coupled with the ability to see the "Big" picture often finds you working as a go-between with others.

### *Moon Sextile Venus*

You have a natural appreciation for the aesthetics, art and anything beautiful. Excellent for art but need discipline for doing something with your talent. Good for interior decoration, public response and personality. Often good looking and peace loving.

# The Inner Planets: Mercury and Venus

The planets Mercury and Venus indicate how you think and your attitude towards love and relationships. Mercury also gives us a clue to your mentality and whether you think logically or from your heart. Venus is the planets for both love and hate! It represents the areas of your life which you absolutely love. These correspond to your pleasure centers and indicate the areas which are most gratifying for you and come easily to you. However, these are also the areas where you will let your morals slip or procrastinate.

## *Mercury: The Mind and Communication*

Mercury represents communication, speech, thinking, reasoning ability and the type of reflexes and some aspects of the nervous system. It shows the degree of your sensory perception (touching, hands and fingers, voice - especially the way you speak, and hearing etc.). The type of intellect and wit is also determined by Mercury e.g. slow, fast, pondering, original, philosophical etc. Mercury rules the signs of Gemini and Virgo, and shows the intellectual side of your nature as well as your manual dexterity.

**Key words:** Communication, speech, phone calls, messages, gadgets, mail, news, short trips and transportation (running, walking, bicycling, driving, etc.), accounts, gadgets, hands and fingers

### *Mercury in Aquarius*

You have an original and inventive mind but can be very erratic. Objective, progressive but rather impersonal. Excellent for computers, advertising, marketing, media and new ideas. Avoid manipulation and cool sarcasm. Often ahead of time but stubborn.

### *Mercury Square Mars*

You can be very impulsive and tactless in speech and tend to be very argumentative. You have a talent for all mechanical things and technical work as well as repairs. Disputes due to sharp wit and tactless criticism. Think twice before speaking and writing.

### *Mercury Trine Jupiter*

You are very broadminded and intellectually versatile but may need better focus. Excellent for publishing, writing, law, public speaking, foreign negotiations, philosophy and languages. You like to reform but need more discipline for success.


### *Mercury Trine Neptune*

You have an intuitively intelligent mind and have verbal charm and eloquence. Excellent for poetry, literature, inspired thinking and healing voice. Avoid distorting the Truth. Good for professions in counseling, art, beauty and mystery solving.

### *Mercury Opposition Pluto*

You have a powerful mind but need to be very careful of sarcasm and having set viewpoints. You have the ability to change the masses, just make sure that you are on the right path! Dictatorial quality. Forced re-evaluation due to life/death events.

## ***Venus: Your Attitude Towards Love and Relationships***

Venus symbolizes your appreciation of art, beauty and love. It shows your sources of pleasure, including physical. It also indicates the degree of your emotional involvement i.e. strong, superficial, intense or casual and affectionate rather than passionate. Venus rules the signs of Taurus and Libra, representing the side of your nature which responds to luxury, love and aesthetics.

**Key words:** Art, beauty, love, pleasure, social life, fashion, harmony and peace.

### *Venus in Aquarius*

You appear to be rather cool and aloof in love matters and do not display your emotions in a sentimental manner. Usually quite good looking but detached. You are very independent but loyal in love. Drawn to those who are unconventional.

### *Sun Conjunction Venus*

This aspect softens your personality and features and makes you more pleasant. However, you need to be careful of too much luxury and comfort as it can make you procrastinate. Changes in career often accompany changes in love matters.

### *Moon Sextile Venus*

You have a natural appreciation for the aesthetics, art and anything beautiful. Excellent for art but need discipline for doing something with your talent. Good for interior decoration, public response and personality. Often good looking and peace loving.

### *Venus Trine Jupiter*

You have the potential for being extremely wealthy but often due to others rather than hard work. Social contacts and popularity. Avoid overindulgence in luxury and comfort. Can lead to weight problems. Attracted to foreigners and wealth. Good looking.

### *Venus Square Saturn*

You have feelings of inadequacy in love matters which can inhibit your emotions and increase feelings of rejection. Good for sculpture, ceramics and gardening. Disappointments in love.

## **The External Planets: Mars, Jupiter, Saturn**

Mars, Jupiter, and Saturn are very good indicators of your accomplishments in life and how you go about your goals in life. Saturn represents your long-term lessons and the hard experiences of your life. Jupiter represents the opportunities you get in life and the areas where you set yourself up for success. Mars is like a catalyst which triggers different events. Its areas are the most dynamic and action oriented. However, it also represents the most impulsive, fool hardy, impatient and aggressive side of your nature.

### ***Mars: Drive and How You Use Your Energy***

Mars represents the type of physical energy you possess and is a good indication of your stamina, endurance, strength and power. It is said to control the adrenal glands. It reveals the physical outlets most suitable for you. It shows the areas where you are likely to spend most of our energy as well as the areas where you will be most restless and impatient. Mars rules the sign of Aries, and is indicative of the daring, impulsive and impatient side of your nature which seeks results and action.

**Key words:** Sharp Objects, Metals, Mechanical Things, Guns, Weapons, Head Area.

### *Mars in Scorpio*

You have sudden bursts of energy and enthusiasm but avoid being reckless and domineering. You need professions where you can do lot of travel and be constantly on the go. You have good athletic ability but are not persistent. Careful of fast driving.

### *Mercury Square Mars*

You can be very impulsive and tactless in speech and tend to be very argumentative. You have a talent for all mechanical things and technical work as well as repairs. Disputes due to sharp wit and tactless criticism. Think twice before speaking & writing.

### *Mars Trine Uranus*

You actively pursue your inventive and original ideas and will do well in anything to do with space age technology, computers, advertising and especially where hi-tech is combined with physical energy. Excellent protection in aviation. Pioneering.

### *Mars Square Pluto*

You always seem to be running into obstacles and need to sublimate your high energy to avoid temper and violence. Can lead to criminal tendencies. Danger through guns and sharp weapons. Cut down on red meat and indulge in regular physical exercises.

## ***Jupiter: Your Opportunities and Luck Element***

Jupiter indicates your areas of growth and opportunities and the element of "luck". It indicates the areas where you are willing to take risks but may also need to pace yourself. It can also indicate areas where you need pace yourself and that require self-restraint. In areas represented by Jupiter, you will seek to constantly expand and grow through long distance travel, interaction with foreigners or philosophy. Law (the philosophy of a Nation) and religion (the philosophy of life) are both represented by Jupiter. Jupiter is said to regulate the pancreas, the sugar metabolism and the thyroid gland (often associated with obesity and weight problems). Jupiter rules the sign of Sagittarius, and represents the jovial, broadminded, optimistic, philosophical and generous side of your nature.

**Key words:** Philosophy, foreign lands, foreigners and foreign cultures, immigration, distant travel, languages, religion, preaching, law, success, mind expansion and generosity.

### *Jupiter in Gemini*

You are intellectually versatile but need more thoroughness. You have a cheerful attitude when faced with struggles. You need intellectual stimulation through reading, writing and other forms of communication. You will do well in marketing as well.

### *Sun Trine Jupiter*

Your faith in self and optimism about your future goals is very encouraging for others. You have a philosophical side to your nature and may also have reform tendencies. Opportunities from foreign lands and foreign people. Judicial outlook in life.

### *Mercury Trine Jupiter*

You are very broadminded and intellectually versatile but may need better focus. Excellent for publishing, writing, law, public speaking, foreign negotiations, philosophy and languages. You like to reform but need more discipline for success.

### *Venus Trine Jupiter*

You have the potential for being extremely wealthy but often due to others rather than hard work. Social contacts and popularity. Avoid overindulgence in luxury and comfort. Can lead to weight problems. Attracted to foreigners and wealth. Good looking.

## ***Saturn: Responsibilities and Longterm Success***

Saturn is often referred to as the planet of Buddhists, because its lessons are always hard earned and full of delays, frustrations, setbacks, disappointments and constant opposition, but increase self-discipline and always lead to long-lasting results.

Saturn represents the areas of your life where you feel held back and restricted but can usually accomplish the most (often by over-compensating for your insecurities). It accounts for any phobias, pessimism, lack of faith and over-cautiousness but also accomplishments due to hard work and perseverance. Saturn represents skin, teeth and bone related illnesses and arthritis as well calcium deficiency and kneecap problems.

Saturn rules the sign of Capricorn, and represents the both the conscientious and the ambitious, hard working and responsible side of your nature.

**Key words:** Responsibility, authority figures i.e. father or judges, age, self-discipline, limits of power, material possessions, concentration, government, large corporations, building, construction, properties, manufacturing, long range goals, delays, skin, teeth bones and kneecap.

### *Saturn in Scorpio*

You have tremendous tenacity and are motivated by power. Secretive and dictatorial nature inherited from one parent. Avoid being vindictive and a recluse as you can go into demonic depression. Careful of periodic violence and sinister contacts.

### *Sun Square Saturn*

You take your responsibilities very seriously but can be bound by duties and obligations to the extent that they restrict your personal freedom. Success after age 40. Good for achievement but can be hard on others because of struggles. Serious outlook.

### *Venus Square Saturn*

For just a few days, you will have feelings of inadequacy in love matters which can inhibit your emotions and increase feelings of rejection. Avoid any decisions relating to love and marriage. Best way to offset this transit is sculpture or gardening. Disappointments in love.


## The Outer Planets

Planets Uranus, Neptune and Pluto are very slow moving and are called Trend Setters along with Saturn and Jupiter to some extent. They represent events which happen once in a lifetime and you hardly have a frame of reference because their experiences only happen once in a while. Recognize them also as simply reflecting your needs and those of your generation.

### ***Uranus: Areas Where You Are Inventive and Unconventional***

Uranus has a marked effect on the para-sympathetic nervous system. Flashes of brilliance (usually of a scientific nature), sudden insights, innovations, original ideas, areas where a person is unusual, unpredictable, unconventional, original, erratic and not bound by morals or ethics (social or religious), sudden nervous breakdowns from which a person usually recovers. Uranus is the planet of sudden changes and unpredictable events. Uranus rules the sign of Aquarius and represents the most inventive, brilliant, unconventional, and also the most erratic and eccentric side of your nature.

**Key words:** Space-Age Technology, x-rays, Electronics, Computers, Television, Aviation, Aerospace, Electricity, Eccentricity, Originality, Paralysis, Stroke (Spine), Sudden Upheavals and Windfalls.

#### *Uranus in Cancer*

You seem to have a struggle between the side of you that needs emotional security and your need for independence. Those living with you or around you should nurture you without being possessive. Emotional mood swings leading to sudden change in plans. Freedom vs closeness dilemma.

#### *Mars Trine Uranus*

You actively pursue your inventive and original ideas and will do well in anything to do with space age technology, computers, advertising and especially where hi-tech is combined with physical energy. Excellent protection in aviation. Pioneering.

#### *Uranus Square Neptune*

You have original and inspirational ideas but are very erratic and inconsistent in your approach. You seem to be ahead of your time but need discipline to avoid being labeled eccentric. Identity crisis may need counseling. Avoid stimulants and drugs.

## ***Neptune: Your Inspirational Ideals***

Neptune is the planet of inspiration, illusion, and everything which defies the rational mind. It is strong and prominent among mystics, healers, musicians and philosophers, but equally common in the charts of those who are confused and live in a fantasy world. Neptune represents the search for an ideal (religion, music, art, alcohol or drugs). Neptune distorts one's ability to distinguish reality from illusion, fantasy from truth, right from wrong, etc.

Neptune works against the ego, and some sacrifice of an emotional nature is essential to experience its inspirational side. Neptune characterizes the mystical, sensitive, imaginative, poetic, creative and highly inspired mind, and also areas where deception is most likely. Neptune represents the ability to perceive things beyond the rational mind. Neptune rules the sign of Pisces, and represents the inspirational, creative, empathetic but also escapist and deceptive side of your nature.

**Key words:** Scandals, Movies, old instruments (especially sad sounding ones like the Flute), The Ocean, Little Children, Old People, Domestic. Pets, Flowers, Fuel, Fumes, Perfumes, Drugs, Alcohol, Dancing, Ballet, Violin, Operas, Fish or fisheries.

### *Neptune in Libra*

Your age group has a special sensitivity to art, harmony, coordination of colors and may tend to idealize beauty. You seek peace and social justice but may tend to also rationalize taking advantage of law. Very romantic but avoid deception in love. Your age group is one of the most romantic ones and you have a natural appreciation of art and beauty. You respond to aesthetics and dislike confrontations and hassles. Neptune was in Libra during the Renaissance and Taj Mahal was conceived as a monument to love.

### *Mercury Trine Neptune*

You have an intuitively intelligent mind and have verbal charm and eloquence. Excellent for poetry, literature, inspired thinking and healing voice. Avoid distorting the Truth. Good for professions in counseling, art, beauty and mystery solving..

### *Uranus Square Neptune*

You have original and inspirational ideas but are very erratic and inconsistent in your approach. You seem to be ahead of your time but need discipline to avoid being labeled eccentric. Identity crisis may need counseling. Avoid stimulants and drugs.

### *Neptune Sextile Pluto*

Your age group is interested in the welfare of others especially the needy. You have the ability to immortalize great works of inspirational art, music and spirituality. Leonardo da Vinci was born with this aspect.

## ***Pluto: Your Lessons of Life and Areas to be Redefined***

Pluto represents the kind of upheavals which are totally unavoidable and beyond one's control (political, socio-economic, etc.), but are absolutely necessary for one's growth, or to realize one's mission in life. Pluto represents areas of life which have to be totally redefined to exist. It represents radical changes which cause major but gradual psychological transformations. Pluto symbolizes careers where the destiny of the masses is involved. Pluto rules the sign of Scorpio and represents the areas where you experience major transformations in life.

**Keywords:** The underworld, Strikes, Violence, Crime, the Mafia, Mines, Oil Fields, Upheavals which are fated, destined events, Life & Death situations, Revolutions, Wars, Radical changes, Events beyond one's control, Basements, Institutions and Jails, Military, Self mastery.

### *Pluto in Leo*

During your generation, monarchies around the natal may be completely redefined. There might also be some powerful yet charismatic dictators, gangs as well as rock groups from your age group. Your generation intuitively combines power and glamour. Many visionaries were born now including Steve Jobs and Bill Gates.

### *Mercury Opposition Pluto*

You have a powerful mind but need to be very careful of sarcasm and having set viewpoints. You have the ability to change the masses, just make sure that you are on the right path! Dictatorial quality. Forced re-evaluations due to life/death events.

### *Mars Square Pluto*

You always seem to be running into obstacles and need to sublimate your high energy to avoid temper and violence. Can lead to criminal tendencies. Danger through guns and sharp weapons. Cut down on red meat and indulge in regular physical exercises.

### *Neptune Sextile Pluto*

Those born around your age group will be instrumental in bringing aesthetic, artistic, spiritual and humanitarian appreciation to the masses. You will influence mankind in subtle ways and have a deep appreciation for what the masses need.

## **House Activity and Emphasis**

The twelve houses of the horoscope, particularly when they are occupied by a planet, provide an important clue to where your needs are emphasized and areas of special activity. Here is an analysis of house activity based on planet emphasis.

## ***First House: Your Temperament, Appearance and Outlook***

### *First House*

The First House represents your personality and your self-image and how people perceive you. In other words, what you project to the world? It also gives an indication of your physical appearance, your attitude towards self and the world in general, your self-opinion and how you express yourself. It also shows how you react under stress and to the conditions of the moment.

### *Sagittarius*

You are very enthusiastic, energetic and broadminded in this area of your life. You have high ideals and are always in quest of the Truth through the areas represented by this house cusp which is mentioned above. However, you can be very impulsive, impatient and hasty in decisions in your quest for freedom and independence here as well. Your natural interest in philosophy, travel and motivating others will also be stimulated through these areas of life. You will be involved with foreign countries, travel, transportation and mass communication through these areas.

## ***Second House: Your Earnings and Finances***

### *Second House*

The Second House represents all matters pertaining to personal finances and your earnings. Your attitude towards money matters and wealth as well as your spending habits – are you impulsive or cautious in spending and where you spend your money? Are you a good credit risk? What are your best sources of earnings? Also if your material gains are through own personal effort.

### *Aquarius*

This is the most unconventional area of your life where you are likely to break the family tradition. Through this area, you will be involved with digital technology and computers. You may appear to be rather cool, aloof and detached in this area but lean strongly towards social and group causes. Your humanitarian outlook is most obvious in this area but others may not realize it because of your lack of emotional display. You will be somewhat of a non-conformist in these areas as well.

### *Sun in Second House*

Your earnings will involve working with accounts, finances and budgets or sales. You have expensive taste but not necessarily flamboyant. You need to feel proud of your earnings and will do well in professions dealing with the exclusive or anything "royal".


#### *Mercury in Second House*

You will be involved with finances and accounts or sales. Your earnings can also be through writing, figures, filing, sorting, banking, auditing, book keeping, dealing with records, communication, phone calls, messages and verbal or written reports.

#### *Venus in Second House*

Your earnings may involve art or beauty relating to self or your environment e.g. fashions, clothing, cosmetics, jewelry, architecture or interior decoration. You will also spend on beauty or skin care products and fashions. Often earnings from hobbies.

### ***Third House: Communication and Relatives***

#### *Third House*

Your Third House indicates the conditions of your early childhood and type of neighbourhood (important clue to many of your later habits!). Matters pertaining to your brothers, sisters and immediate relatives including your attitude towards them. Your early childhood education. How you communicate and matters pertaining to daily correspondence i.e. letters, telegrams, phone calls as well events involving changes of address and telephone numbers. It also represents your short trips and if you should be careful of walking, running or any accidents near the home.

#### *Pisces*

This is the saddest but also the most inspirational side of your personality. Due to this area of life, you will be very sympathetic, idealistic, compassionate, sensitive to the needs of others and imaginative, but avoid being unsympathetic especially to those who are closest to you! You are impractical in this area of life and may tend to be very deceptive as well. This is the area where you seek denial to stimulate the inspirational side. Inspired by sadness, ocean, soft music and spirituality in these areas. This is the area where you need to project fantasy on the screen or be involved with acting and the movies.

### ***Fourth House: Your Parents, Home and Family***

#### *Fourth House*

Your Fourth House shows your parental home environment and later on your own family environment. This house can even give you a clue as to where you will eventually settle down! The type of childhood you had, your treatment at home and something about your parents can also be determined by this house.

### *Aries*

This is the area where you need action! This is where you will be very impulsive, impatient and only looking for immediate results. You are very confident in this area and very enthusiastic. However, you need to be less hasty, more diplomatic and considerate of others in this area. This is the area of life where you get the ball rolling but need someone else to keep it rolling! This side of your personality is good for short term projects with a lot of dynamic activity.

## ***Fifth House: Creative Talents and Children***

### *Fifth House*

The Fifth House represents all speculative ventures governed by the laws of chance e.g. lottery tickets, stock market, gambling etc. Matters concerning children and your attitudes towards them. Anything to do with your hobbies including stage, drama, theatre. This house also sheds light on your love affairs, romance, courtship and engagements. Which hobbies are you best suited for? It also gives the personality of those you love and your children.

### *Taurus*

You are most dependable, practical and trustworthy in this area but may also tend to be too cautious and miss on opportunities due to it. This is the area of life where you like history and dislike any form of change. You are very patient in this area and have the tenacity to hang on long enough to accomplish something tangible. These are also the areas where you have a deep respect for tradition and culture.

## ***Sixth House: Workplace and Preventive Health***

### *Sixth House*

Your Sixth House shows your work environment and your attitude towards work. What kind of work environment do you need? What type of worker are you? This house also shows minor ailments and preventive aspects of health and illnesses which could lead to major health hazards if not corrected earlier on.

### *Gemini*

This is the area where you seek to be versatile, changeable, adaptable, intellectually curious and witty. However, you tend to pursue too many interests in the area which is represented by the house cusp mentioned above and get bored easily. Communication in this area of life is very important to you. Try to develop better focus here although you are excellent at a conceptual level in this area of life.

### *Jupiter in Sixth House*

Your work will involve foreign lands, foreigners and travel. It may also involve import/export, languages and transportation. You have luck with international trade and all professions that involve publishing, education and increase self-awareness.

## ***Seventh House: Marriage and Relationships***

### *Seventh House*

The Seventh House represents your personal relationships and marriage. What kind of a marriage partner do you seek? Personality as well as known enemies! Are you prone to breakups and separations? Questions about civil courts and starting and ending of all personal ties.

### *Gemini*

This is the area where you seek to be versatile, changeable, adaptable, intellectually curious and witty. However, you tend to pursue too many interests in the area which is represented by the house cusp mentioned above and get bored easily. Communication in this area of life is very important to you. Try to develop better focus here although you are excellent at a conceptual level in this area of life.

### *Uranus in Seventh House*

You might break your family tradition in marriage and may also live in an open partnership at some point. Your spouse will be inventive, brilliant, somewhat erratic and involved with computers or marketing. Sudden separations or travel without partner.

## ***Eighth House: Partnerships and Credit***

### *Eighth House*

The Eighth House represents all joint finances, investment properties and money that you do not earn through any occupation or as part of your regular earnings. Questions regarding investments, loans, grants, legacies, inheritance, scholarships, income tax, insurance and monetary gifts. Your attitude towards others' money and income tax. Should you avoid partnerships? Are you lucky with investments? Or if you have difficulty raising finances.

### *Leo*

This is the area where you need to shine and be proud of. These are the areas of ego-gratification for you and which make you stand out in a crowd. However, you need to be careful of a delicate ego in this area as well. You seek to make a dramatic and theatrical impact on others in this area and project a lot of warmth, confidence and intelligent leadership here.

### *Pluto in Eighth House*

You may be preoccupied with matters dealing with life, after-life and sensual gratification. Your lessons of life involve difficulties in partnerships, wills, estates, bad tenants, dead end projects and inheritance delays. Investments need renovation.

## ***Ninth House: Higher Education, Law and Travel***

### *Ninth House*

Your Ninth House covers all matters pertaining to law, religion, long distance travel and higher education and universities. Do you have delays in higher education? Should you be careful with the law? How is your attitude towards your own religion and other faiths? Do you have many long distance travels? Are you prone to vehicular accidents or while traveling? Do you have an affinity for distant lands, foreigners, languages? Will you migrate to a foreign country? Also questions relating to mass communication and publishing.

### *Virgo*

This is the area where you are very practical and have a lot of common sense. This is also the area where you are very efficient and productive but tend to worry too much and tend to be very critical as well. This is the area where you will be of service to others. Don't let others take advantage of you in these areas as well. You tend to be rather humble in your accomplishments in this area.

## ***Tenth House: Career, Fame, Public Eye***

### *Tenth House*

Your Tenth House deals with career, social status and all matters which affect one's status in society. Will you have public recognition? Will it be through fame or notoriety?! Will you have good public response? Are prone to scandals? Will you lead a public life? Do you have early or late recognition in your career? Also, if your success is through your own efforts or not.

### *Libra*

This is the area of your life where you like to surround yourself with art, beauty, elegance, peace and harmony. This is the area where you seek aesthetic balance, mediation and refinement. You also have a strong sense of fairness and justice in these areas but tend to be very indecisive under stress. This is the area where you are quite impartial and dislike confrontations.


#### *Saturn in Tenth House*

You aspire for positions of authority and high status and are willing to work for it. You will eventually be your own boss as you like to be in control of your destiny. However, you may feel a lack of recognition. Government or administrative career.

#### *Neptune in Tenth House*

You will project an impression of a saint or a con-artist in your career, and probably have a touch of both! Love at work and scandals. Your ideal career should benefit the masses or involve spirituality, inspirational work, acting, films, art or music.

## ***Eleventh House: Community and Sponsors***

#### *Eleventh House*

The Eleventh House represents all events affecting your hopes and wishes for the future. What kind of social contacts will you have? Who are the types of people who will help you in your future goals? What is your attitude towards your future and are you able to plan for it? Also if you are suited for volunteer work.

#### *Scorpio*

This is the most emotionally intense area of your life. You are motivated by causes and the need to save others through these areas of your life. However, be careful of being involved with lost causes. You have a lot of tenacity here and need more objectivity in this area. These are also the areas of your life where you will be most secretive and part of your lessons of life involve resolving feelings of bitterness in this area.

#### *Mars in Eleventh House*

You are very impulsive in implementing your goals or making impulsive changes in them. Most of your friends and contacts will be youthful and athletic type or involved with engineering and technical work. You will enjoy sports and exercise seminars.

## ***Twelfth House: Sacrifice, Psychology, Acceptance***

#### *Twelfth House*

The Twelfth House indicates all matters that are more or less hidden from the public. and long term illnesses. Are you a research-oriented person? Do you enjoy secrets and mysteries? Do you have secret love affairs or are you more into love of secrets?! Will you be working for the government or large corporations? Are you suited to work in an institutional setting like laboratory, hospitals, detective work, espionage, prison or a convent? What major illnesses should you watch out for? Who you your secret enemies? Do you tend to isolate yourself? It also sheds light on your secret inhibitions and activities which can undermine your interests in the long run.

### *Sagittarius*

You are very enthusiastic, energetic and broadminded in this area of your life. You have high ideals and are always in quest of the Truth through the areas represented by this house cusp which is mentioned above. However, you can be very impulsive, impatient and hasty in decisions in your quest for freedom and independence here as well. Your natural interest in philosophy, travel and motivating others will also be stimulated through these areas of life. You will be involved with foreign countries, travel, transportation and mass communication through these areas.

### *Moon in Twelfth House*

You have a powerful subconscious mind and should make an effort to remember your dreams. Often secret love affairs with those who are very caring but possessive and protective. You may have a hidden talent for history and real estate. Careful of ulcers.

## **Challenges and Abilities**

### **Conjunction Aspects**

Depending on which planets are involved, a Conjunction (two planets close to each other), always seems to bring into focus the qualities represented by each of the planet. By transit, this means that both planets are susceptible to positive or adverse aspects. These individuals can expect a lot of ups and downs in life because you will have fantastic opportunities when both the planets are getting good aspects. However, when there is an adverse aspect, then you will experience conflicts reflective of both the planets at the same time. A lot depends on the type of planet involved and which planet is touching it off.

### *Sun Conjunction Venus 00°08'*

This aspect softens your personality and features and makes you more pleasant. However, you need to be careful of too much luxury and comfort as it can make you procrastinate. Changes in career often accompany changes in love matters.

## Adverse Aspects

It seems that one seems to accomplish most when one is faced with hardships and struggles. The areas of life which offer the most tension and conflicts are represented by Squares and Oppositions. When you are born with a Square (90 degree angle between two planets) or an opposition (180 degrees between two planets), then by transit, when one planets is touched off in an adverse way, the other planet also gets an adverse aspect. You will have to be extra careful in avoiding accidents and authority conflicts.

### *Sun Square Saturn 00°03'*

You take your responsibilities very seriously but can be bound by duties and obligations to the extent that they restrict your personal freedom. Success after age 40. Good for achievement but can be hard on others because of struggles. Serious outlook.

### *Venus Square Saturn 00°12'*

You have feelings of inadequacy in love matters which can inhibit your emotions and increase feelings of rejection. Good for sculpture, ceramics and gardening. Disappointments in love.

### *Mars Square Pluto 00°35'*

You always seem to be running into obstacles and need to sublimate your high energy to avoid temper and violence. Can lead to criminal tendencies. Danger through guns and sharp weapons. Cut down on red meat and indulge in regular physical exercises.

### *Mercury Square Mars 04°25'*

You can be very impulsive and tactless in speech and tend to be very argumentative. You have a talent for all mechanical things and technical work as well as repairs. Disputes due to sharp wit and tactless criticism. Think twice before speaking and writing.

### *Mercury Opposition Pluto 04°60'*

You have a powerful mind but need to be very careful of sarcasm and having set viewpoints. You have the ability to change the masses, just make sure that you are on the right path! Dictatorial quality. Forced re-evaluation due to life/death events.

### *Uranus Square Neptune 05°45'*

You have original and inspirational ideas but are very erratic and inconsistent in your approach. You seem to be ahead of your time but need discipline to avoid being labeled eccentric. Identity crisis may need counseling. Avoid stimulants and drugs.

## Harmonious Aspects

Sextiles and Trines, 60 degree and 120 degree angles between planets, indicate the harmonious areas of your life. These are the areas where your timing is such that you are always setting yourself up for the path of least resistance. For example, just when you were in a lot of debt, someone just lent you some money. However, you need to be careful that you do not simply become an opportunist and relinquish your responsibilities as a result of these opportunities. You can accomplish a lot but you will have to avoid procrastination and not taking everything so easily. At least, it is reassuring to know that you are born with aspects which enable you to always come out of difficult situations. There is a definite luck element about you, which may of course be reflective of your uncanny timing as well.

### *Neptune Sextile Pluto 01°55'*

Your age group is interested in the welfare of others especially the needy. You have the ability to immortalize great works of inspirational art, music and spirituality. Leonardo da Vinci was born with this aspect.

### *Mercury Trine Jupiter 02°30'*

You are very broadminded and intellectually versatile but may need better focus. Excellent for publishing, writing, law, public speaking, foreign negotiations, philosophy and languages. You like to reform but need more discipline for success.

### *Mars Trine Uranus 03°16'*

You actively pursue your inventive and original ideas and will do well in anything to do with space age technology, computers, advertising and especially where hi-tech is combined with physical energy. Excellent protection in aviation. Pioneering.

### *Moon Sextile Venus 04°22'*

You have a natural appreciation for the aesthetics, art and anything beautiful. Excellent for art but need discipline for doing something with your talent. Good for interior decoration, public response and personality. Often good looking and peace loving.

### *Moon Sextile Sun 04°30'*

You have a harmonious interaction between your personality and your real self. This is often the result of good relations between parents. You have deep emotional commitment to your goals and pursue them with feelings. Others are motivated by you.


*Sun Sextile Moon 04°30'*

You have a harmonious interaction between your personality and your real self. This is often the result of good relations between parents. You have deep emotional commitment to your goals and pursue them with feelings. Others are motivated by you.

*Mercury Trine Neptune 06°55'*

You have an intuitively intelligent mind and have verbal charm and eloquence. Excellent for poetry, literature, inspired thinking and healing voice. Avoid distorting the Truth. Good for professions in counseling, art, beauty and mystery solving.

*Sun Trine Jupiter 07°40'*

Your faith in self and optimism about your future goals is very encouraging for others. You have a philosophical side to your nature and may also have reform tendencies. Opportunities from foreign lands and foreign people. Judicial outlook in life.

*Venus Trine Jupiter 07°48'*

You have the potential for being extremely wealthy but often due to others rather than hard work. Social contacts and popularity. Avoid overindulgence in luxury and comfort. Can lead to weight problems. Attracted to foreigners and wealth. Good looking.

## **The Elements: Your Temperamental Balance**

One of the helpful ways of analyzing a horoscope involves the grouping of planets in four "Triplicities" or "Elements", modes and three "Quadriplicities". The Elements show your temperamental balance and Quadriplicities indicate where you fit best in the society. Are you self oriented and like to play the leader? or do you work best in groups? or are you best at working with people in professions like sales, teaching and tend to thrive on change? Here is an analysis of your temperamental balance and your orientation with respect to others in general.

*Have Air*

You have the ability to stand back and look at problems from an objective and rational viewpoint. The emphasis is on communication and planning rather than jumping into action. You need a lot of intellectual stimulation to avoid getting bored.

*Want Earth*

You need to be more realistic and practical in your approach to life. You may also lack the persistence to continue with a project as soon as you get bored. It may help you to achieve more if you have some "down-to-earth" people to assist you.

### *Have Fixed*

You are people-oriented and are best suited for group work. Determination and fixidity of ideas are your hallmark and important aspects of your personality. You are slow to start something but once you get going, it is difficult to stop you. Make sure in the beginning that you are on the right path. You can be quite stubborn and do not adapt well to changing circumstances. You need a stable environment to achieve your goals in a steady manner. You take a long time to start, but once you get going, you tend to stick to your project even if it becomes a lost cause.

### *Have Succeedent*

You tend to have a certain fixidity of purpose but need to be careful that you do not become too rigid. You like to deal with people on a one to one basis and others find your fixed mode of behaviour rather stable. Avoid being too structured.

### *Want Cadent*

You may have difficulty adapting to changing circumstances or your environment. Depending on the rest of your chart, you may need to be less rigid and to communicate more. You also need to be a bit more lighthearted.

## **Major Transits Happening Now**

"Transits" simply mean the continuous movement of the planets around the belt of the Zodiac as they relate to positions of the planets at the time o your birth. Transits represent the timing of different events in your life and their effects correspond to the nature of the transiting planet. However, it is important to recognize that the transits merely accurately reflect your experiences rather than actual events. In other words, the timing and the duration of your experiences are pre-destined, but how you offset them (the type of activity you chose to satisfy that experience) is your free choice! The slow moving planets are called Trend-setters and provide insights into the major trends of your life experiences. Here are the dates when the next major transits for the planets Jupiter, Saturn, Uranus, Neptune, and Pluto are exact in your chart. Some dates will have already passed and some are still to come. Remember, events do not happen on the exact day but the "theme" is in effect from a duration of weeks and sometimes even months before and after the exact day (depending on the planet involved).

In general, transits of Jupiter represent opportunities which may take from several days to a week or two to develop, while those of Saturn (restrictions and lesson of life) take from two weeks to a month to activate. Events relating to the transits of Uranus, Neptune and Pluto may take from a month to two months to develop. Uranus represents the need for change within yourself, Neptune stimulates the idealistic side of you and is excellent for inspirational type of work whereas Pluto indicates radical changes in your life which are beyond your control and require some kind of inner transformation on your part. Uranus, Neptune, and Pluto move so slowly that the experiences relating to their transits may take a year or two to evolve.

*Jupiter Trine Saturn*

**Aug 5, 2013      1st Pass D**

This is one of the best periods for starting a new business, expanding existing one or even to cut short any losses to start all over again. You are realistic in establishing long term goals and have luck with corporations. Excellent for investments.

*Jupiter Conjunction Uranus*

**Oct 27, 2013      1st Pass D**

**Nov 17, 2013      2nd Pass R**

**Jun 1, 2014        3rd Pass D**

You have sudden opportunities now which seem like sudden windfalls out of the blue. You feel a sense of urgency but may need better timing. Do not be restless and bide your time. Sometimes miraculous escapes. Good for media, publicity and sudden luck

*Jupiter Trine Mars*

**Jun 17, 2014      3rd Pass D**

One of the best periods for major moves, foreign travel, buying or selling cars, physical sports that require sudden bursts of energy and drive, and surgeries (fast recuperation). Luck element with all speculative ventures but pace yourself. Very dynamic.

*Jupiter Square Neptune*

**Jun 28, 2014      3rd Pass D**

Your high imagination and feelings of empathy can now make you trust the wrong people or get involved with scandalous or fraudulent projects. Good for artistic, musical and creative hobbies but psychic vulnerability and flights of fancy. Pilgrimage.

*Saturn Square Venus*

**Apr 19, 2013 2nd Pass R**

**Sep 19, 2013 3rd Pass D**

You might feel insecure in love matters and go through a testing period in marriage and relationships. Delays and obstacles in love or restrictive relations with older person. Avoid pessimism and focus on serious art, sculpture or renovations.

*Saturn Square Sun*

**Apr 17, 2013 2nd Pass R**

**Sep 20, 2013 3rd Pass D**

You may feel some inner tension as your goals seem to run into obstacles and you have to struggle harder to achieve. You will become more determined and persistent but do not take on too many responsibilities. Re-evaluate goals in this 7 year cycle.

*Saturn Conjunction Saturn*

**Apr 17, 2013 2nd Pass R**

**Sep 21, 2013 3rd Pass D**

You have an increased sense of responsibilities and events around you make you more mature. This once in 29 to 30 year transit is not indicative of any specific events but reflects your being aware of the need for long term achievements and goals.

*Saturn in Eleventh House*

**Oct 14, 2013 3rd Pass D**

During the next two and a half years, you will become more realistic about your future goals because of delays and setbacks in your plans. You will also become more selective of your friends and will attract contacts who are more business oriented rather than the social types. Usually a period when your old friends, business contacts and those involved with the government come back into your life and help you in your goals.

*Saturn Square Mercury*

**Dec 20, 2013 1st Pass D**

**May 22, 2014 2nd Pass R**

You may find it difficult to communicate with others now but need to be less rigid yourself. Problems with all communication gadgets including telephones, recording machines and faxes. Delays in contracts but good for practical and trade courses.

*Saturn Trine Uranus*

**Jan 1, 2014**      **1st Pass D**

**May 6, 2014**      **2nd Pass R**

You are able to add practicality to your inventive ideas now. Excellent for taking courses in electronics, computers, use of software as well as purchase of electronic equipment. One of the best times for patents and putting original ideas into practice.

*Uranus in Fourth House*

**May 2, 2014**      **1st Pass D**

For the next seven years, you can expect events at home or in your family which seem like upheavals, but really represent your need to break free from all restrictions at home. Your family may have imposed many restrictions on you or you may have taken on too many responsibilities at home and are now rebelling against it. Any actions which you take now in your bid for freedom will influence your members for a long time, so make sure that you do not become totally unconventional and go off at a tangent!. The best way to offset this transit is to make changes in your home including major moves, redecorating with modern furniture and getting electronic equipment. It is also an excellent time for buying computers, software, satellite dish and audio visual gadgets for home. You may also start living with someone who is involved with computers and digital equipment or advertising and marketing. This period often reflects unpredictable sudden events which bring your focus on parents and the family.

*Neptune Square Moon*

**Apr 10, 2013**      **1st Pass D**

**Aug 7, 2013**      **2nd Pass R**

**Feb 8, 2014**      **3rd Pass D**

You will be very sensitive to the needs of others but need to be selective to avoid being taken advantage of due to emotional vulnerability. Excellent if channeled in art, music, films or for projecting fantasy on screen. Avoid drugs and alcohol.

## **Landscape: Major Life Periods**

What follows amounts to a brief overview of the first thirty years or so of your life -- a road map of the years to come. Since childhood, adolescence, and early adult life are so crucial to each of us, an attempt has been made to describe these formative years. Based on the gradual movement of the planet Saturn, this is one of the most tested of all astrological techniques. It is used by almost every professional astrologer as part of any personal consultation. Provided that your time of birth is more or less accurate, you will find this information both accurate and informative. Here is a general life overview, followed by a close-up on your current changes -- what is happening right now. First the overview:

### **Your Personal Background**

Although your early years may be somewhat more difficult than average (say until the age of 14-15), you will more than make up for any late start by your outward reach and climb to success in your mid-teens. Puberty will bring a change of heart and direction aside from its expected effects. You will make very rapid progress in self-confidence and may well be a class or group leader in high school. Beyond that point, your career really takes hold. The age of 21-22 will find you coming to social and material prominence, and any career moves will build until roughly the age of 30. After this time, you should put more thought to consolidation and be less outward. You will begin to turn inward, and the years until you are 37-38 should be spent looking toward security and strengthening your position.

### **Your Current Situation**

Now for a close-up of recent years: while landscape was quite general, the dates given in this close-up should be much more precise. Life is composed of sections of time, each devoted to one kind of activity or another. We go along for a while in one direction until something changes within (or outside) us and we head off in a new course. Some of our earlier activities dry up and new ones spring up in their place. What follows is an analysis of the time period in which you find yourself now. Don't look here for a day-to-day account of life but rather to get a picture of this stretch of time, "these years."


*Saturn in 04th Quadrant*

**Nov 26, 2010 1st Pass D**

**Mar 31, 2011 2nd Pass R**

**Aug 20, 2011 3rd Pass D**

You are riding a high now in terms of taking advantage of the cycles in your life. This may well be a high-water mark; however, this is also the beginning of a series of years during which you should begin to consolidate and tie down the advances you have made in recent years. It may be best to begin to dig in and strengthen your current position rather than expand outward too much. You will find your mind beginning to turn away from the external (the material) and to be concerned with more inward and spiritual ideas. All of this will become clear over the next several years. This time marks a change of direction for you, away from the material and glitter, toward inner needs and security. You will find yourself more concerned with maintaining and strengthening your position, rather than pushing outward. In summary, a kind of high-water mark in the outward and social department. These years should be easy and filled with opportunities and friendships. Enjoy them. More demanding and inward years will be forthcoming a little further on down the road.