

SOLAR FIRE INTERPRETATIONS REPORT

Standard Natal Interpretations

(c) Stephanie Johnson is the author of this text. Stephanie is a founder and sole director of Esoteric Technologies. She has helped create, design, develop and author Solar Fire and the other products. In particular she is the author of many of the Solar Writer range of astrology report writers. Stephanie runs her own Seeing With Stars astrology consultation business as well as editing the Australian Data Collection. She holds a Federation of Australian Astrologers' Practitioner's Certificate and Diploma and is a member of the Federation of Australian Astrologers. She is a student of Medieval Astrology and the Ancient Wisdom teachings. She has lectured at national conferences, and her astrology articles have appeared in Australian publications including the FAA Journal and the Astrological Monthly Review. Before commencing her professional astrology career Stephanie was a journalist for 15 years in Australia, England and the USA.

The Sabian Symbol and wording of the symbol is from:

"The Sabian Symbols in Astrology" by Dr. Marc Edmund Jones (c) The Marc Edmund Jones Literary Trust. First published in 1993 by Aurora Press, PO Box 573, Santa Fe, New Mexico 87504, USA.

The Part of the Body is from:

"A Handbook of Medical Astrology" by Jane Ridder-Patrick (c). Published by Penguin/Arkana 1990 ISBN 0-14-019214-X. Website: www.janeridderpatrick.com

The Vertex text is from:

Alice Portman, Astrologer, 2010

© 1993-2010, Seeing With Stars Pty Ltd

These interpretations have been written for use with the Solar Fire astrology software program. They have been written to apply to a geocentric tropical natal chart using a quadrant based house system. They can be used as an educational tool for astrologers, and can be edited for client use.

When using these interpretations, please bear in mind that, inevitably, every chart will contain some contradictory influences, and as a result certain interpretations of different items in the same chart may seem difficult to reconcile. However, this may still be an accurate reflection of the individual whose chart is being interpreted, as people do experience conflicting desires, events and circumstances in their lives. It is the responsibility of the astrologer to synthesise these apparent contradictions in order to present a cohesive and realistic interpretation of the dilemmas of the chart.

CHART DETAILS

Leonardo DiCaprio - Natal Chart
Nov 11 1974, 2:47 am, PST +8:00
Los Angeles California, 34°N03'08", 118°W14'34"
Geocentric Tropical Zodiac
Placidus Houses, Mean Node

BACKGROUND INFORMATION

BALANCE OF SIGNS

Scores: Aries 0; Taurus 0; Gemini 0; Cancer 4; Leo 0; Virgo 0; Libra 10; Scorpio 7; Sagittarius 1; Capricorn 0; Aquarius 0; Pisces 1

CANCER STRONG

Nurturing, protective, tenacious, emotional sensitive, watery, strong roots. Can be overly protective, unwilling to let go, timid, reclusive.

LIBRA STRONG

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over- compromising, appeasing, judgmental.

SCORPIO STRONG

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

BALANCE OF ELEMENTS

Scores: Fire 1; Earth 0; Air 10; Water 12

FIRE WEAK

You have difficulty getting yourself motivated to achieve your own goals. In fact at times you may lack the self-confidence to even set personal goals. You may experience a general lack of enthusiasm, feeling overwhelmed by change.

EARTH WEAK

You have difficulty coping with the realities of every day life. Practical daily chores seem beyond your capabilities, and you have difficulty concentrating on matters at hand.

AIR STRONG

You are objective and philosophical, preferring to view life from an intellectual perspective. Your rational mind will outweigh your feelings every time, as you consider the world of emotions to be irrational. You have a high sense of fairness, and a logical thought process. Your weakness lies in the fact that you view emotions in a disparaging light.

WATER STRONG

You speak from your heart, and are a compassionate and caring person with a strong intuitional nature. You value your personal relationships, in which you often taking on a caretaker role. You are such a sympathetic and understanding person that you are often caught in the role of mother to your loved ones. Your weakness lies in the fact that you fail to take an objective perspective when necessary. You often react without thinking things through first.

BALANCE OF MODES

Scores: Cardinal 14; Fixed 7; Mutable 2

CARDINAL STRONG

You enjoy challenge and action, and become frustrated when you have no recourse for change. You expect others to also rise to a challenge.

MUTABLE WEAK

You find it difficult to adapt to new situations. You tend to be inflexible when faced with the demands of change and other people.

BALANCE OF HOUSES

Scores: 1st 7; 2nd 7; 3rd 1; 4th 0; 5th 0; 6th 1; 7th 0; 8th 0; 9th 0; 10th 1; 11th 0; 12th 0

1ST STRONG

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

2ND STRONG

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

BALANCE OF QUADRANTS

Scores: 1st Quadrant 15; 2nd Quadrant 1; 3rd Quadrant 0; 4th Quadrant 1

1ST QUADRANT STRONG

You see yourself as an independent individual, capable of organising your own life. You could be self-centred. The planets in this quadrant will highlight the areas of life in which you want to express yourself.

BALANCE OF HEMISPHERES

Scores: Eastern 16; Northern 16; Western 1; Southern 1

EASTERN STRONG

You are a self-motivated and self-oriented individual. You like to map out your own life and follow your own path, experiencing difficulties only if anyone stands in your way. You value your independence and enjoy your own company. You enjoy the company of other people, but only if they give you plenty of freedom for your own pursuits. You need to watch out for egocentric and selfish behaviour.

NORTHERN STRONG

Your identity and personal resources are the basis of all other success in your life. You need to feel secure within yourself before you step out into the world. Family roots and your home environment will provide the foundations for self-discovery and self-

knowledge that will form the foundation for future success. You need to make sure that you do not become a stay-at-home.

LUNAR PHASE: BALSAMIC

Moon less than 45 degrees behind the Sun.

You are a future-oriented person. You feel destiny plays a large part in your life, and may have some gifts in prophecy and leadership.

BALANCE OF RAYS

Scores: 1st Ray 0; 2nd Ray 1; 3rd Ray 14; 4th Ray 8; 5th Ray 1; 6th Ray 2; 7th Ray 4
3RD RAY STRONG

You can be clever, mentally agile and strategizing. You are a skilful communicator, have a good business sense and a capacity for abstract thinking. However, you may have a tendency towards intellectual pride, deviousness and restlessness.

4TH RAY STRONG

You can be spontaneous, imaginative and conciliating. You have a love of beauty and music, and the ability to reconcile opposites. However, you may have a tendency to worry, be moody, combative and indecisive.

THE HOUSES

LIBRA ON 1ST HOUSE CUSP

Your approach to life is fair and balanced taking into consideration the thoughts and feelings of others. Harmony is important to you. You need to be assertive and make decisions.

SCORPIO ON 2ND HOUSE CUSP

You have intense feelings about money and possessions. You may be jealous of other people's good fortune. You value your intensity.

SAGITTARIUS ON 3RD HOUSE CUSP

You are an enthusiastic communicator and enjoy learning. You have the ability to inspire others through your speech or writing.

CAPRICORN ON 4TH HOUSE CUSP

You have a high regard for the traditions of the family. You are a practical and reliable member of the family. As a small child, you may feel inhibited by your family. As an adult you may become a mainstay for other family members.

AQUARIUS ON 5TH HOUSE CUSP

You like to express your individual nature through play. You enjoy exciting and new games.

PISCES ON 6TH HOUSE CUSP

Your daily routine may be vague and disorganised. You may find it difficult to concentrate on daily chores. You may suffer from ill-health.

ARIES ON 7TH HOUSE CUSP

You prefer to retain your independence when in a close relationship. You feel more comfortable with an active and freedom-loving partner. You could become aggressive if you feel caged in by your partner.

TAURUS ON 8TH HOUSE CUSP

You enjoy sharing sensual pleasures with others. You have a traditional approach to shared resources.

GEMINI ON 9TH HOUSE CUSP

You are curious about the world, and may enjoy overseas trips and academic studies as means to satiate your curiosity.

CANCER ON 10TH HOUSE CUSP

You need a safe and secure profession, and caring for others is often a key. You will experience strong emotions about your public status, and may find it emotionally difficult to change jobs.

LEO ON 11TH HOUSE CUSP

You have a lot of fun with your friends. You enjoy creative group activities, especially if you are leading them.

VIRGO ON 12TH HOUSE CUSP

You may have a tendency for obsessive-compulsive thoughts, and fear letting yourself go in case your imperfections are revealed.

CHART POINTS**THE MOON****THE MOON IN LIBRA**

You have a need for harmony and peaceful surroundings, and will seek peace when under stress. Your mother may be social and harmonious.

THE MOON IN THE 1ST HOUSE

The Moon is placed in the 1st House of your birth chart suggesting that changing fortunes are likely to occur during your lifetime as you seek the stimulation of different homes, professions and environments. You're adaptable and generally enjoy the changes that do occur, as long as you feel that you're moving forward in your life. You're quite ambitious and enjoy being in the limelight, particularly when you feel comfortable in a public situation. Generally you're popular and well-liked because other people respond to your

open manner. You're a sensitive person who is affected by the emotions other people, responding with warmth and genuine affection.

16TH DEGREE OF LIBRA

Part of Body: Renal arteries

Sabian Symbol: A boat landing washed away.

RAYS RELATING TO THE MOON

Ray of The Moon is the 4th

Harmony through conflict

Rays of The Moon's Sign (Libra)

3rd Ray

Active intelligence and adaptability

Ray of Modern Dispositor (Venus) is the 5th

Concrete knowledge and science

HOUSE RULED BY THE MOON

RULES 10TH HOUSE (Modern)

The Tenth House is about your public life. It shows your standing in the community, career, social status and can reflect your attitude to parenting. Other exoteric and esoteric keywords include: Honor, authority, career and profession, life direction, achievement, Masters and Hierarchy.

MODERN DISPOSITOR: VENUS

DISPOSITOR'S HOUSE: 2ND HOUSE

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

DISPOSITOR'S SIGN: SCORPIO

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

ASPECTS OF THE MOON

SQUARE SATURN Orb 3°03' Applying

You feel abandoned and neglected by the loved ones in your life. No matter how hard you try you do not seem to be able to feel the warmth and caring that you need. As a young child you may have lacked warmth and comfort from a parent figure, probably mother. As an adult you may attract cold and withdrawn partners. Your lesson is to value yourself, to find the love within yourself, building your own sense of self-esteem.

CONJUNCTION PLUTO Orb 7°30' Separating

You are an intensely emotional person, prone to extreme highs and lows. You love drama

and intensity. This can create problems if not channelled into a creative outlet.

THE SUN

THE SUN IN SCORPIO

Your Sun is in the zodiac sign of Scorpio indicating that you're a passionate and intense individual, who likes to experience life at a very deep level. None of the superficial skating over life's surface for you. You like to penetrate life's mysteries and the intricacies of personal relationships. You demand an intimacy and honesty in your life that can be challenging to others. In fact you're an excellent counsellor as you're insightful and not frightened of tackling the minefield of emotions which surround subjects such as death, sexuality and metaphysical experiences. You're also resourceful, in particular in financial matters. You often know the right place to search for information, or the right person to approach.

THE SUN IN THE 2ND HOUSE

Your Sun is in the 2nd House of your birth chart meaning that it's important for you to have a set of values by which you can judge your own and others' lives. You need to ensure that you don't become overly critical when either you or others fail to live up to your expectations. Money, and the pleasures that it can afford, are attractive to you. You may expend much of your time and energy earning money in order to build yourself up, or to buy possessions that help you feel secure. The challenge is to value yourself no matter what are your external circumstances.

19TH DEGREE OF SCORPIO

Part of Body: Uterine ligaments, Haller's net
Sabian Symbol: A parrot listening and then talking.

RAYS RELATING TO THE SUN

Ray of The Sun is the 2nd
Love and wisdom

Rays of The Sun's Sign (Scorpio)
4th Ray
Harmony through conflict

Ray of Modern Dispositor (Pluto) is the 1st
Will and power

HOUSE RULED BY THE SUN

RULES 11TH HOUSE (Modern)

The Eleventh House is about your friendships and relationship with groups of people. It is also about your hopes and dreams. Other exoteric and esoteric keywords include:

Friends and social acquaintances, groups and organisations and their activities, the New Group of World Servers.

MODERN DISPOSITOR: PLUTO

DISPOSITOR'S HOUSE: 1ST HOUSE

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

DISPOSITOR'S SIGN: LIBRA

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over-compromising, appeasing, judgmental.

ASPECTS OF THE SUN

CONJUNCTION VENUS Orb 1°13' Separating

You express yourself in a loving manner. You enjoy talking with people, and they find you a warm and welcoming listener.

TRINE SATURN Orb 0°08' Applying

You are shy and inhibited in your personal relationships. You fear commitment and tend to either be the one in control or to choose a partner who tries to control you. One of your parents may have been too strict and consequently you fear expressing yourself. Once you overcome your feelings of inadequacy you will have the ability to form secure and long-lasting relationships based on firm foundations. You are faithful and loyal.

MERCURY

MERCURY IN LIBRA

You are a diplomat and peacemaker, often acting as a go-between in relationships. You are a good communicator, putting others at their ease. Arguments may upset you, as you prefer harmony in communications.

MERCURY IN THE 1ST HOUSE

You are an independent thinker with the ability to network information and ideas. You are also curious, constantly seeking information and data on the world around you.

30TH DEGREE OF LIBRA

Part of Body: Left ureter

Sabian Symbol: Three mounds of knowledge on a philosopher's head.

RAYS RELATING TO MERCURY

Ray of Mercury is the 4th

Harmony through conflict

Rays of Mercury's Sign (Libra)
3rd Ray
Active intelligence and adaptability

Ray of Modern Dispositor (Venus) is the 5th
Concrete knowledge and science

HOUSES RULED BY MERCURY

RULES 9TH HOUSE (Modern)

The Ninth House is about higher learning. It covers academic subjects, law, religion, publishing, foreign culture, sport, overseas travel and philosophy. Other exoteric and esoteric keywords include: Philosophy, religion, higher education, distant travel, cultural learning, publishing, the journey along the Path, the Ageless Wisdom, akashic records.

RULES 12TH HOUSE (Modern)

The Twelfth House is about endings. It is about your hidden strengths and weaknesses. It is also about institutions such as hospitals, jails, libraries and the armed services. Other exoteric and esoteric keywords include: Institutions, fears, hidden enemies, the collective unconscious, spirituality, unredeemed karma, selfless service to humanity.

MODERN DISPOSITOR: VENUS

DISPOSITOR'S HOUSE: 2ND HOUSE

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

DISPOSITOR'S SIGN: SCORPIO

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

ASPECTS OF MERCURY

CONJUNCTION URANUS Orb 0°20' Separating

You are independent and self-motivated. You want to do much for humanity or the business world and have the self discipline to achieve. You have good organising powers and may have a talent for mathematics and science.

TRINE THE MIDHEAVEN Orb 3°38' Separating

Freedom is tantamount in your life. This is because you feel that you have something unique to contribute to society either through your work, or through your role as a parent. It is likely that your mother is a significant influence in your life, hopefully encouraging you to be independent and strong-minded in the best sense of the word. If you clash with your mother, or your mother's family, then you are likely to go through a rebellious stage, perhaps even becoming a little lost on your life's journey. Nevertheless the lessons learned are invaluable and are likely to be utilised in your profession. As you mature, you are certain that you want the freedom to express your own unique ideas in your public

life, as you want to make a contribution to society. You enjoy change and variety, and may make sudden career changes. Science, innovation and technology may feature in your career. You continue to be likely to rebel against anyone who tried to assert their authority. You want to be master or mistress of your own destiny, and will strike out on your own rather than conform to someone else's assertions.

VENUS

VENUS IN SCORPIO

You are looking for a soul mate in life, not just a marriage partner, but someone who can share your life at the deepest possible level. This is an intense need, and indeed intensity could be a key feature in your relationships. Sexual intensity is also vital ingredient in your primary relationship. Without this emotional and sexual intensity you feel that your relationship is lacking a vital quality, and you may even seek solace in another's arms.

VENUS IN THE 2ND HOUSE

You value beautiful possessions, and are comfortable with money. You are bountiful and possess the ability to see beauty in things.

20TH DEGREE OF SCORPIO

Part of Body: Ligaments of penis, Bartholin's glands

Sabian Symbol: A woman drawing two dark curtains aside.

RAYS RELATING TO VENUS

Ray of Venus is the 5th

Concrete knowledge and science

Rays of Venus's Sign (Scorpio)

4th Ray

Harmony through conflict

Ray of Modern Dispositor (Pluto) is the 1st

Will and power

HOUSES RULED BY VENUS

RULES 1ST HOUSE (Modern)

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

RULES 8TH HOUSE (Modern)

The Eighth House is about the support you receive from other people. It is the house of regeneration, and covers death, sex, legal matters, and metaphysics. Other exoteric and esoteric keywords include: Transformation and regeneration, resources of others,

sexuality, death, transmutation, battles, the Path of discipleship.

MODERN DISPOSITOR: PLUTO

DISPOSITOR'S HOUSE: 1ST HOUSE

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

DISPOSITOR'S SIGN: LIBRA

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over-compromising, appeasing, judgmental.

ASPECTS OF VENUS

Venus has no text available for aspects to subsequent chart points.

MARS

MARS IN SCORPIO

You are a passionate warrior. You are dramatic, and may have strong sexual urges. You may make a vengeful opponent.

MARS IN THE 2ND HOUSE

You have an aggressive approach to making money. You equate strength and power with money and possessions. You will develop a strong set of values.

10TH DEGREE OF SCORPIO

Part of Body: Corpus cavernosum of penis

Sabian Symbol: A fellowship supper reawakens unforgettable inner ties.

RAYS RELATING TO MARS

Ray of Mars is the 6th

Devotion and idealism

Rays of Mars's Sign (Scorpio)

4th Ray

Harmony through conflict

Ray of Modern Dispositor (Pluto) is the 1st

Will and power

HOUSE RULED BY MARS

RULES 7TH HOUSE (Modern)

The Seventh House is about partnerships. This can be partnerships in business, marriage or a committed relationship. Other exoteric and esoteric keywords include: business partnerships, marriage, long-term associations, open enemies, the animus, the relationship

between soul and personality.

MODERN DISPOSITOR: PLUTO

DISPOSITOR'S HOUSE: 1ST HOUSE

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

DISPOSITOR'S SIGN: LIBRA

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over-compromising, appeasing, judgmental.

ASPECTS OF MARS

Mars has no text available for aspects to subsequent chart points.

JUPITER

JUPITER IN PISCES

You are on an intuitive search for the truth. You are a champion of the underdog. You could be a spiritual or religious teacher.

JUPITER IN THE 6TH HOUSE

Daily routine, work and health take on great significance in your life. You may incorporate your personal beliefs into your daily work and health routines.

9TH DEGREE OF PISCES

Part of Body: Right metatarsals

Sabian Symbol: The race begins: a jockey spurs his horse to great speed.

RAYS RELATING TO JUPITER

Ray of Jupiter is the 2nd

Love and wisdom

Rays of Jupiter's Sign (Pisces)

2nd Ray

Love and wisdom

6th Ray

Devotion and idealism

Ray of Modern Dispositor (Neptune) is the 6th

Devotion and idealism

HOUSE RULED BY JUPITER

RULES 3RD HOUSE (Modern)

The Third House is about communication. It also refers to early learning, siblings,

immediate environment and short journeys. Other exoteric and esoteric keywords include: mental processes and communication, active search for knowledge, early learning, siblings, short journeys, telepathy and mental energy.

MODERN DISPOSITOR: NEPTUNE

DISPOSITOR'S HOUSE: 3RD HOUSE

The Third House is about communication. It also refers to early learning, siblings, immediate environment and short journeys. Other exoteric and esoteric keywords include: mental processes and communication, active search for knowledge, early learning, siblings, short journeys, telepathy and mental energy.

DISPOSITOR'S SIGN: SAGITTARIUS

Inspiring, broad vision, enthusiastic, goal seeking, truthful, adventurous. Can be reckless, unrestrained, tactless.

ASPECTS OF JUPITER

Jupiter has no text available for aspects to subsequent chart points.

SATURN

SATURN IN CANCER

You may be emotionally inhibited and shy. You may feel isolated within your own family, and yet you will take your family responsibilities seriously.

SATURN IN THE 10TH HOUSE

You have a fear of public failure, and approach your career with caution. After early setbacks you will become hard-working and respectable in your chosen profession.

19TH DEGREE OF CANCER

Part of Body: Ampulla of bile duct

Sabian Symbol: A priest performing a marriage ceremony.

RAYS RELATING TO SATURN

Ray of Saturn is the 3rd

Active intelligence and adaptability

Rays of Saturn's Sign (Cancer)

3rd Ray

Active intelligence and adaptability

7th Ray

Ceremonial order and magic

Ray of Modern Dispositor (The Moon) is the 4th

Harmony through conflict

HOUSE RULED BY SATURN

RULES 4TH HOUSE (Modern)

The Fourth House is about home and family. It describes your roots, your heritage and your private life. Other exoteric and esoteric keywords include: home life, roots, family and relations, psychological foundations, biological inheritance, place of abode, the ashram, karma.

MODERN DISPOSITOR: THE MOON

DISPOSITOR'S HOUSE: 1ST HOUSE

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

DISPOSITOR'S SIGN: LIBRA

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over-compromising, appeasing, judgmental.

ASPECTS OF SATURN

Saturn has no aspects to subsequent chart points.

URANUS

URANUS IN LIBRA

(1968 - 1975) It is important to note that Uranus spends a long time in each sign, and therefore the interpretation applies to a generation rather than the individual. For a more individual interpretation look at the house position. This is the generation which seeks new ways of achieving right relations. It indicates the breaking down of the old forms of relationships and the introduction of new. This generation may also have new concepts about justice.

URANUS IN THE 1ST HOUSE

You have an eccentric personality with an urge to express yourself in an erratic and dynamic fashion. You may defy conventions, or be an unusual leader. You will certainly be original.

30TH DEGREE OF LIBRA

Part of Body: Left ureter

Sabian Symbol: Three mounds of knowledge on a philosopher's head.

RAYS RELATING TO URANUS

Ray of Uranus is the 7th

Ceremonial order and magic

Rays of Uranus's Sign (Libra)

3rd Ray

Active intelligence and adaptability

Ray of Modern Dispositor (Venus) is the 5th
Concrete knowledge and science

HOUSE RULED BY URANUS

RULES 5TH HOUSE (Modern)

The Fifth House is about creativity. This can include artistic pursuits, hobbies, recreation, children and lovers. Other exoteric and esoteric keywords include: Creative self-expression, love affairs, procreation and children, leisure, hobbies, games and sports, self-fulfilment, joy and bliss.

MODERN DISPOSITOR: VENUS

DISPOSITOR'S HOUSE: 2ND HOUSE

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

DISPOSITOR'S SIGN: SCORPIO

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

ASPECTS OF URANUS

Uranus has no text available for aspects to subsequent chart points.

NEPTUNE

NEPTUNE IN SAGITTARIUS

(1970 - 1984) It is important to note that Neptune takes about 164 years to make a complete cycle, spending about thirteen years in each sign. Therefore the interpretation of Neptune in the Sign applies to a generation rather than the individual. For a more individual interpretation look at the house position. This generation possesses the gift of spiritual vision. They will be able to help humanity focus on spiritual goals and become more expansive and inclusive of differing races and beliefs.

NEPTUNE IN THE 3RD HOUSE

You have an ability to communicate through the arts or spiritual pursuits. You may also experience mental confusion and have a scattered mind.

9TH DEGREE OF SAGITTARIUS

Part of Body: Right lymphatic vessels

Sabian Symbol: A mother with her children on stairs.

RAYS RELATING TO NEPTUNE

Ray of Neptune is the 6th

Devotion and idealism

Rays of Neptune's Sign (Sagittarius)

6th Ray

Devotion and idealism

5th Ray

Concrete knowledge and science

4th Ray

Harmony through conflict

Ray of Modern Dispositor (Jupiter) is the 2nd

Love and wisdom

HOUSE RULED BY NEPTUNE

RULES 6TH HOUSE (Modern)

The Sixth House is about day to day life. It is about work, health, the service you give and your habits. It also relates to small animals. Other exoteric and esoteric keywords include: health, daily routine, working environment, skills, pets and animals, service

MODERN DISPOSITOR: JUPITER

DISPOSITOR'S HOUSE: 6TH HOUSE

The Sixth House is about day to day life. It is about work, health, the service you give and your habits. It also relates to small animals. Other exoteric and esoteric keywords include: health, daily routine, working environment, skills, pets and animals, service

DISPOSITOR'S SIGN: PISCES

Compassionate, sensitive, self-sacrificing, gentle, intuitive. Can be escapist, impractical, hyper-sensitive, gullible.

ASPECTS OF NEPTUNE

Neptune has no text available for aspects to subsequent chart points.

PLUTO

PLUTO IN LIBRA

(1972 - 1984) It is important to note that Pluto takes about 248 years to make a complete cycle, spending 12 to 32 years in each sign. Therefore the interpretation of Pluto in its sign applies to a generation rather than the individual. For a more individual interpretation look at the house position. This generation will be concerned with the cause of justice and transforming human relations. They possess the ability to see the necessity for change in personal and global relations.

PLUTO IN THE 1ST HOUSE

You are a transformative leader, constantly challenging yourself and others to embrace change. You have a powerful personality.

9TH DEGREE OF LIBRA

Part of Body: Nerve supply to kidney and renal pelvis
Sabian Symbol: Three old masters hanging in an art gallery.

RAYS RELATING TO PLUTO

Ray of Pluto is the 1st
Will and power

Rays of Pluto's Sign (Libra)
3rd Ray
Active intelligence and adaptability

Ray of Modern Dispositor (Venus) is the 5th
Concrete knowledge and science

HOUSE RULED BY PLUTO

RULES 2ND HOUSE (Modern)

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

MODERN DISPOSITOR: VENUS

DISPOSITOR'S HOUSE: 2ND HOUSE

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

DISPOSITOR'S SIGN: SCORPIO

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

ASPECTS OF PLUTO

Pluto has no text available for aspects to subsequent chart points.

THE NORTH NODE

THE NORTH NODE IN SAGITTARIUS

This is a quest for loyalty and one-pointed vision. You have a tendency to be unstable filling your life with many people and activities. You may also experience conflict in your decisions. You need to develop a sense of direction and a higher vision.

THE NORTH NODE IN THE 3RD HOUSE

This represents a quest to understand interactions between people. You need to leave behind your varied belief systems of past lives, and find a viable form of communication.

12TH DEGREE OF SAGITTARIUS

Part of Body: Long saphenous veins

Sabian Symbol: A flag that turns into an eagle that crows.

RAYS RELATING TO THE NORTH NODE

Own Ray not known

Rays of The North Node's Sign (Sagittarius)

6th Ray

Devotion and idealism

5th Ray

Concrete knowledge and science

4th Ray

Harmony through conflict

Ray of Modern Dispositor (Jupiter) is the 2nd

Love and wisdom

HOUSES RULED BY THE NORTH NODE

Has No Modern Rulerships.

MODERN DISPOSITOR: JUPITER

DISPOSITOR'S HOUSE: 6TH HOUSE

The Sixth House is about day to day life. It is about work, health, the service you give and your habits. It also relates to small animals. Other exoteric and esoteric keywords include: health, daily routine, working environment, skills, pets and animals, service

DISPOSITOR'S SIGN: PISCES

Compassionate, sensitive, self-sacrificing, gentle, intuitive. Can be escapist, impractical, hyper-sensitive, gullible.

ASPECTS OF THE NORTH NODE

The North Node has no text available for aspects to subsequent chart points.

THE ASCENDANT

THE ASCENDANT IN LIBRA

The sign of Libra is considered to be "masculine" by Ancient astrologers suggesting that you're more likely to actively seek your purpose in life, taking the initiative rather than waiting until circumstances are comfortable. Libra is also a Cardinal sign denoting enterprise, enthusiasm, self-assertion and initiative. You're courteous, affectionate, thoughtful, modest and indecisive. Much of your life's purpose is connected with your relationships, both personal and professional. Human relationships are your primary motivation in life. You spend much of your time devoted to thinking about the needs and wishes of other people, ensuring that everyone is treating each other in a fair manner. For this reason your purpose may be connected with justice, mediation or diplomatic work.

THE ASCENDANT IN THE 1ST HOUSE

The ascendant forms the 1st house cusp in most house systems, so this placement has no particular meaning.

4TH DEGREE OF LIBRA

Part of Body: Kidney surface

Sabian Symbol: A group around a campfire.

RAYS RELATING TO THE ASCENDANT

Own Ray not known

Rays of The Ascendant's Sign (Libra)

3rd Ray

Active intelligence and adaptability

Ray of Modern Dispositor (Venus) is the 5th

Concrete knowledge and science

HOUSES RULED BY THE ASCENDANT

Has No Modern Rulerships.

MODERN DISPOSITOR: VENUS

DISPOSITOR'S HOUSE: 2ND HOUSE

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes, possessions, self-esteem, acquisitions, prana.

DISPOSITOR'S SIGN: SCORPIO

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

ASPECTS OF THE ASCENDANT

The Ascendant has no text available for aspects to subsequent chart points.

THE MIDHEAVEN

THE MIDHEAVEN IN CANCER

You need a safe and secure profession, and caring for others is often a key. You will experience strong emotions about your public status.

THE MIDHEAVEN IN THE 10TH HOUSE

The midheaven forms the 10th house cusp in most house systems, so this placement has no particular meaning.

4TH DEGREE OF CANCER

Part of Body: Ninth rib

Sabian Symbol: A cat arguing with a mouse.

RAYS RELATING TO THE MIDHEAVEN

Own Ray not known

Rays of The Midheaven's Sign (Cancer)

3rd Ray

Active intelligence and adaptability

7th Ray

Ceremonial order and magic

Ray of Modern Dispositor (The Moon) is the 4th

Harmony through conflict

HOUSES RULED BY THE MIDHEAVEN

Has No Modern Rulerships.

MODERN DISPOSITOR: THE MOON

DISPOSITOR'S HOUSE: 1ST HOUSE

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

DISPOSITOR'S SIGN: LIBRA

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over-compromising, appeasing, judgmental.

ASPECTS OF THE MIDHEAVEN

The Midheaven has no text available for aspects to subsequent chart points.

THE VERTEX

THE VERTEX IN ARIES

At times you have an almost compulsive need to open doors to entirely new worlds. You are by nature curious and desire to pioneer original concepts or new techniques in combat, sport, adventure and anything that requires a sense of discovery. You can be persuasive, dynamic and an excellent motivator for others who are interested in the same area. You will develop an intensity of focussed skill in your vocation. You can be extremely inventive and are often drawn to start something new, pioneer new ideas and develop new concepts - you just know that they will work and nothing can dissuade you. Sometimes your ideas seem to come out of nowhere and yet are just right for the situation.

The AntiVertex in Libra will draw those to you who help you communicate your vision.

At times of important changes in your life and/or during moments of crisis those who have the Sign Aries or the planet Mars strongly placed in their natal chart will lead you to areas of life that increase your capacity to love and stimulate your creativity.

THE VERTEX IN THE 7TH HOUSE

Your doorway to higher awareness is through relationships. This can describe all forms of one-to-one relationships from soul mates through to business partners and even your deepest enemies. You reach out to others and do not feel complete unless you can relate to them in some way. You search for your life partner and may have a destined relationship that changes your life. Sometimes battling an enemy opens the door to a profound understanding of your own nature and through that, the nature of those who originally seemed quite alien to you. Through relationships you learn about yourself and others and grow to understand that we are all part of the whole and all have a function in this world. As part of your growth of wisdom you may be drawn to be an advocate for another - the legal profession, counselling, speaking out for the oppressed or even a marriage celebrant are possible outlets for this need. The area that is right for you becomes a vocation rather than just a job.

The AntiVertex in the 1st House will require you to love and respect the body you have been given for this life experience and care well for your environment. You will learn that if you care for yourself others will love you. If you don't care for yourself others will tend to treat you with disrespect.

12TH DEGREE OF ARIES

Part of Body: Tongue

Sabian Symbol: A flock of wild geese.

RAYS RELATING TO THE VERTEX

Own Ray not known

Rays of The Vertex's Sign (Aries)

1st Ray

Will and power

7th Ray

Ceremonial order and magic

Ray of Modern Dispositor (Mars) is the 6th

Devotion and idealism

HOUSES RULED BY THE VERTEX

Has No Modern Rulerships.

MODERN DISPOSITOR: MARS

DISPOSITOR'S HOUSE: 2ND HOUSE

The Second House is about your own resources. It describes what you value ranging from physical possessions and money, to personal self esteem and talents. Other exoteric and esoteric keywords include: resources, both personal and financial, values and attitudes,

possessions, self-esteem, acquisitions, prana.

DISPOSITOR'S SIGN: SCORPIO

Intense, magnetic, penetrating perception, power to confront. Can be destructive, vengeful, jealous, overly dramatic.

ASPECTS OF THE VERTEX

The Vertex has no aspects to subsequent chart points.

PT FORTUNE

PT FORTUNE IN SCORPIO

For you, regeneration equals joy. Inspiring courage and transformation in others is a key to your fulfillment.

PT FORTUNE IN THE 2ND HOUSE

Your life is enriched through developing a set of values. Your lesson is to detach from others' values and build a firm set of your own spiritual values.

7TH DEGREE OF SCORPIO

Part of Body: Left epididymus, right Fallopian tube
Sabian Symbol: Deep-sea divers.

RAYS RELATING TO PT FORTUNE

Own Ray not known

Rays of Pt Fortune's Sign (Scorpio)

4th Ray

Harmony through conflict

Ray of Modern Dispositor (Pluto) is the 1st

Will and power

HOUSES RULED BY PT FORTUNE

Has No Modern Rulerships.

MODERN DISPOSITOR: PLUTO

DISPOSITOR'S HOUSE: 1ST HOUSE

The First House is about identity. It describes your personality - how you see yourself and how others see you. It can also describe your physical appearance. Other exoteric and esoteric keywords include: the self, ego, anima, projected image, expression of inner motivation, physical appearance, soul purpose, initial approach to life, the aura.

DISPOSITOR'S SIGN: LIBRA

Even-handed, harmonious, artistic, diplomatic, balancing, strong sense of fairness. Can be over-compromising, appeasing, judgmental.

ASPECTS OF PT FORTUNE

Pt Fortune has no aspects to subsequent chart points.