

SUN

The Sun is the source of your vital power, principally ruling the brain and heart in man and woman. Its sign location (zodiac Sun sign), aspects to other planets, and house position indicate the vitality of the body, especially in males. The Sun is thus the indicator of health in males, while the Moon governs health matters in females. However, the Sun and Moon are important in health matters in both sexes. The Sun signs and Moon signs at birth, along with their aspects and positions, are regarded as the "fountains of life on Earth". The Sun is one of the vital centers in a star map, along with the Moon, Ascendant (rising sign), and Midheaven (tenth house).

The power of the Sun and how it radiates within you can be thought of as light rays emanating from a light bulb, powering into your body. The Sun signs are divided into the Four Elements: FIRE (Aries, Leo, Sagittarius); AIR (Gemini, Libra, Aquarius); WATER (Cancer, Scorpio, Pisces); and EARTH (Taurus, Virgo, Capricorn). All males born with the Sun in fire signs have the best prospects for good vitality, as light radiates most freely in a body composed of the fire element. Light also radiates freely in air, and these natives are the next strongest, but air sign people become weakened by worry and nervousness. They need rest to recuperate. The earth element for sunlight is linked with the densest matter, gives tenacity, wear and tear, rather than vitality. These individuals tend to recovery slowly from their illnesses. The water element for transmission of sunlight gives the weakest constitution, being a more difficult medium to manifest light (except Scorpio).

The Sun is the giver of life, but is quite impersonal in its influence that the average man or woman rarely contacts its higher qualities in a conscious or positive sense. Planetary aspects, even if hard (square or opposite), are better than no aspects at all, as in the latter, the native is hardly touched at all by its influence. This fact is the reason "Sun sign" prophecies found in the tabloids and daily paper make no sense to some individuals. When well placed, however, it signifies will power, authority, and self-reliance. If afflicted by the Moon or Ascendant, it will make the health feeble and the vitality low.

The Sun rules the metabolic fires of your body's cells. Its placement represents how that energy is needed and distributed. This topic has been termed PHOTOBIOLOGICS by the author. All biologic life is ruled by the Sun. Your body requires copious quantities of light from many sources to maintain your health, vitality, and beauty. Each Sun sign has recommended

foods that tend to foster vitality, as well as dietary pointers, and warnings about certain foods that will disturb your body's distribution of the Sun's vital rays, indicative by your Sun's zodiac placement (the season of the year in which you were born).

In terms of the Zodiac, the twelve signs represent the Grand Man, and rule the different parts of the body, from head as in Aries, to toe as in Pisces. Thus, there is a zodiacal rulership over the body and its organs. In terms of Sun signs and rising signs, it represents where disease potential exists. The locations and transits represent how an organ or bowel will be afflicted since these are rotating, dynamic entities. The houses at birth, signify why disorders will manifest.

Inharmonious aspects to the Sun are angles and locations of the other planets in their orbits in relationship to the Sun. They are called afflictions. For example, if the Sun is afflicted by a hard angle to the Moon, the health will be weak, and the rays of the Sun will be on the cold side, the eyesight will suffer.

ANATOMY AND PHYSIOLOGY: Vitality, the absorption of prana through the spleen, the immune system, heart function, spine and back, eyesight, individual cellular metabolism, the blood and oxygenation, consciousness.

SUN in ARIES


Aries, the first sign of the zodiac emerging at the beginning of spring, is the sign of new beginnings. The key phrase for Aries is "I am". It is a sign of raw, unbridled energy with little direction and a desire for power. Arians have a tremendous psychological drive to prove themselves. They become accomplished only by learning to think before taking action. Their impulsiveness and inability to listen to others tends to involve them in difficulties. They are likely to be impatient and do not always finish what they set out to do. It is the karmic responsibility of the Aries type to come to terms and learn that they are not the center of the universe but part of larger social orders. Aries personalities without maturity are usually childish and demanding in their behavior. The vital life force that is their celestial rhythm can either be used to inspire others, or it can be turned inward towards selfishness, and as a result, they fail to evolve as individuals and are destined for an early reincarnation.

Arians are capable of becoming highly competitive, seeking fame and recognition. Because of these desires, they can become overly aggressive

and prone to use force, rather than diplomacy and reason in dealing with others. If they do not use their energies creatively, they expect others to provide them with constant stimulation and they thus can become idle and apathetic. Arian solar energy needs physical expression otherwise they may become depressed and overweight.

The head, taken as a whole, is ruled by Aries. The signs have an internal, external and structural relationship. Internally, Aries rules the brain and nerve centers, carotid arteries; externally the cranium, jaw and facial bones. Externally, the rulerships are more complicated and other parts of the head and face are ruled by Taurus and Scorpio, and all of the planets rule various other parts. For example, the Sun rules the right eye in the male, the left eye in the female, while the Moon rules the left eye in the male, and right eye in the female. The Arian is subject to all kinds of head complaints - sinusitis, headaches, tooth and gum afflictions, baldness, and even accident. As a sign of this celestial association, many Aries individuals are born with a birth mark on their head or face.

Aries rules the colors red and white. These natives respond well to the cooling rays of indigo, as this color tends to quell their exuberant fires. The birthstone for Aries is the diamond, which when viewed under a prism reveals an intense indigo color. Other stones for Aries include bloodstone, garnet and ruby. The native should remember only to wear these stones if they want to bring the particular stone's influence into their life while reinforcing Arian tendencies. Flowers for Aries include the poppy (red), geranium, honeysuckle, thistle, ginger, clove and pennyroyal.

BENEFICIAL BACH FLOWER ESSENCES:

Impatiens: Impatient, mental tension, quick temper, irritable, demanding children.

Oak: Strong, reliable, but suffers from exhaustion and dissatisfaction.

HOMEOPATHIC POLYCREST REMEDY: Aconite - Used as an antipyretic and a diaphoretic to relieve fever.

CELL SALT: Kali phosphoricum

HEALING MUSICAL NOTE: D#

AROMAS: Black pepper, clove, coriander, cumin, frankincense, ginger, neroli, pennyroyal, petitgrain, pine, woodruff.

PHOTOBIOLOGICS: Brain and nerve foods like bulghur wheat, oats, and barley benefit the Arian. For protein, fish, but little or no meat is recommended to keep in check their fiery temperaments. They should avoid

heavily spiced foods and stimulants like liquor and red wine. They should eat plenty of fresh salads, especially lettuce, tomatoes and spinach; and cooling juices like wheat grass, grape, and apple, as this sign tends towards acidosis due to hypermetabolic activity. Tissue acids contribute to muscle spasms, tension, and pain. The native is also prone to potassium deficiency, giving importance to fresh fruits and vegetables. Plenty of water is essential to maintain their hot-cold balance.

SUSCEPTIBLE AREAS: Thighs

AFFLICTIONS: Brain disorders, headaches, stroke/apoplexy and sunstroke, heatstroke; ear disorders, eye troubles, baldness; biliousness; diabetes; facial blemishes, pimples, herpes; aphasia; meningitis, cerebral congestion or anemia, fainting; hypertension; loss of identity, Alzheimer's disease, aphasia, dyslexia, speech impediments, general ill-health.

KARMIC TENDENCIES: Self-reliant, skeptical to trust others.

MOON

Your Sun sign indicates constitutional vigor and its elemental quality (fire, air, water, earth), your Moon sign shows the flow of this vital force and your health. The Moon predominates health matters in the female chart, as well as those caught under the influence of its emotional force. A disturbed flow of the vital force, ruled by the Moon, will cause fluctuations in vitality and ultimately disease. Your Moon sign and its aspects shows your instinctive, reflex actions, and your habits (good or bad). Moon patterns are reactions and habits set up in childhood, and become fixed unless acted upon by the individual themselves. Its location, aspects, and afflictions are one of the most important factors to consider in the health chart.

The Moon represents the personal habits, suffering, worry, and disease tendencies. The Moon sign is always very sensitive and represents the weakest part of the body. Operations should not be performed when the Moon is passing through the native's sign. The Moon rules the body's fluids, lymphatics, and the natural power of each organ, including its expulsive or detoxifying powers. Acquired and destructive habits are generally under the influence of the Moon sign. It rules the period of life from one to seven years, when so many destructive habits and health patterns are acquired, as for example from the parents or guardians. It shows what type of habits you may develop and how they affect your health.

Moon diseases today predominate the health chart. The Moon has a special

affinity for the eyes and eye disorders, defects and errors of accommodation, putrefaction of the bowels, autointoxication; and disorders of the breasts, womb, and stomach. Moon forces harden and crystallize the body with age. Moon dominated persons are inconstant, restless, changeable, and variable, and succumb easily to infectious illnesses, colds and flu. The Moon rules the stomach. Today we see swollen abdomens due to excessive eating. Full, round bellies with visual defects reflect just how Moon bound and problematic the aspects of this orbital body is in the health astrological chart.

The Moon afflicts other planets and signs by its oppositions and squares. Ill-aspects show an inclination to little or no exercise. The less afflictions in the female nativity, the better a chance of a long and prosperous life. The Moon sign signifies diseases that are acquired after birth, particularly due to indiscretions, bad habits, and emotional proclivities. It rules the natural powers and immunity. Cancer, the malignant disease, is a Moon disease, and is prevalent in our mood-based society of foul language, nasty thoughts, toxic diet, and bad habits.

It should be noted whether the Moon is above the horizon at birth (waxing) or below the horizon at birth (waning). The health will be stronger with the Moon above the horizon, rather than below. Hard aspects (afflictions) are not as strong when the Moon is waxing or increasing in light.

PATHOLOGICAL TENDENCIES: The Moon rules diseases that are periodic, return time and again, as in epilepsy, vertigo, menstrual problems, swellings, migraine headaches, and gout. Rheumatism is a Moon disease, caused by the retention of wastes in the joints and fascia. Cancer is a Moon disease, caused not only by retention of wastes but also morbid bacteria, fungi, and viruses. Moon diseases today are epidemic, as obesity, lymphatic stasis, tissue puffiness, autointoxication, fungal/zymotic disorders, and worm infestation affect nearly all industrial populations. Moon diseases are accentuated by working under artificial lights or at night, drinking water from underground pipes and/or obtained from recycled wastes, eating devitalized food stored in refrigerators and freezers, breathing stale, foul or polluted air; and eating slaughterhouse meats.

The foods and spices that benefit Moon afflictions are those ruled by the Sun and Mars. The Sun produces fruits and vegetables which when eaten raw and/or fresh, will vitalize the individual and ward off disease. The old adage, fresh is best, aptly applies to the health rules.

ANATOMY AND PHYSIOLOGY: Lymphatic system, breasts, mucous membranes, menstruation/fertility/uterus in pregnancy, stomach and alimentary tract.

ARE YOU A SUN OR MOON DOMINATED PERSON ?

The night is ruled by the Moon, and the Sun rules the day. The ancient astrologers believed that those born during the day are more ruled by the Sun, whereas those born at night are more ruled by the Moon. Moon activities tend to raise the action of morbid germs, while the electric action of the day tends to destroy them. Night activities are less vitalizing than daytime activities. Females and Moon people tend to suffer more at night when ill. Moon people are more restless, inconstant, and changeable. The Moon rules the personality and lower mind, while the Sun rules the intellect and higher mind. Health tends to return when one begins to "see the light".

MOON in SAGITTARIUS


The Moon in Sagittarius indicates an alert and active personality, a love of physical exercise and travel and a fondness of animals. These natives are very optimistic, good humored, jovial, and ideal companions. Their personalities are emotionally adaptable to changing circumstances and different relationships. If the Moon is afflicted, indolence, disappointments in life, and self-indulgence are characteristic.

The Moon in this sign portends nervousness, unregulated breathing, colds after over-exertion, sciatica, and a tendency for falls and fractures as well as sports injuries. Women may have menstrual irregularity and a restless sexual nature.

SUSCEPTIBLE AREAS: Bowels, thighs, back.

AFFLICTIONS: Bronchitis, rheumatism especially about the hips, gout, kidney stones, weak vision, bowel disorders.

BENEFICIAL FOODS: Olive oil, pineapple, grapes, almonds, sunflower seeds and walnuts.

FOODS TO AVOID: Restrict intake of foods high in sugar.

RASHI HOMEOPATHIC MIXTURE: Bismuth metallicum, gelsemium, natrum muriaticum, kali bromatum, calcarea carbonica, carbo vegetabilis, ammonium muriaticum.

MERCURY

Mercury, when well placed in the nativity chart, indicates a good and balanced mind. It rules the cerebral hemispheres. Ill-aspected and afflicted, it shows a tendency to various disorders of mental reasoning, bad judgment, nervous disease, and tendency to gamble, swindle, insomnia, and a lack of spiritual calm. The location in the chart shows what body parts may be prone to neuralgia.

Mercury rules Gemini and Virgo, therefore it manifests in diseases related to respiratory and digestive disorders, particularly of nervous origin. Physiologically, Mercury rules the respiration and breath. Mercury afflicted at birth indicates a tendency to shallow breathing. The Hindus believe rhythmic breathing is necessary for direct link between the soul and mind. Unrhythmic breathing severs this connection leading to nervous conditions, those easily influenced by others, proneness to depression, and even insanity. Proper and unregulated breathing beginning in early life leads to a cascade of pathological actions including lack of intellectual development, oxygen deficient blood, tendency to overeat since the diaphragm does not "massage" the stomach due to stifled breathing, lymphatic stasis since breathing opens the lymph channels, and lethargy due to lack of vital force and sluggish pranic currents. Mercury placement indicates much more than the mundane astrology books indicate.

Mercury is considered a neutral planet, in that its transmissions are governed by the aspects to other planets in the chart. When Mercury conjuncts the Sun, the ego is involved; aspected to the Moon, the subconscious and habits; to Jupiter, exaggeration, etc. When Mercury's nervous messages are distorted by the rays of another planet, inaccurate reception of information and inappropriate neural commands are likely. Simply, response does not match stimulus resulting in unbalanced behavior. If the large planets are involved, this can translate into important health consequences.

PATHOLOGICAL TENDENCIES: Mercury's chief influence is on the nerves. In regards to aches and pains, the placement of Mercury in the sign of body rulership shows tendency to affliction when ill-aspected. Thus, Mercury in Aries shows the tendency to headaches, in Taurus a tendency to laryngitis and sore throats, in Gemini chest pains, etc. To offset Mercury afflictions and thus reduce tendency to aches and pains, the native must learn proper and rhythmic breathing. Taking up study of yoga or Chinese Ch'i Kung would be of great benefit.

ANATOMY AND PHYSIOLOGY: Nervous system, nervous faculties; breathing, the hands, the touch; organs of speech and hearing.

MERCURY in ARIES

♿ in ♈

This nativity is one of mental alertness, resourcefulness, intuitiveness, yet impulsive and fiery, quick in thought and speech, often contentious, and antagonistic. There is a tendency to be wordy, and often to exaggerate though unconsciously. Here one is clever in lines of thought, and if the planet is favorably aspected, instant comprehension and an inventiveness of mind are marked characteristics. These natives are fond of reading, writing, and have literary associates. If the planet is not favorably aspected, mental order should be cultivated. If well-aspected they are broad-minded and tolerant of the opinions of others, of a studious nature, quick to grasp situations and ideas, neat and orderly. When afflicted they tend to leap before they look. Their minds may be too vacillating and they tend to avoid responsibility. Mercury in Aries indicates nervous individuals that frequently reveal very quick tempers. This position can indicate headaches from nervous strain. The native would benefit with regular massage and foot reflexology.

SUSCEPTIBLE AREAS: Reproductive organs, legs.

PATHOLOGICAL TENDENCIES: Nervous or hypertensive headaches, an overactive mind and overworked brain, insomnia, astigmatism, vertigo, neuralgia (especially facial), lumbago and renal pains; uterine complaints, disorders; Bell's palsy.

NERVINES: Carrot juice, artichoke, fennel.

VENUS

From the days of Hippocrates, father of Western medicine (Fifth century B. C.), the ancients emphasized the value of diet and exercise as the prime methods of restoration of health and longevity. The ancient figurines of women, known as the "Venus statues", depict a bottom heavy, obese figure of a woman. Some of these Paleolithic figurines are believed to be more than 20,000 years old. They are found in all areas of Europe, as far away as Russia, and they all show women with huge, fat hips and buttocks. Today, it is known as the "Venus Syndrome", the connection between Venus and the lower body fat, today referred to as "cellulite" - the thickening and laxity of connective tissue beneath the skin, around gelatinous pockets of fat, which traps toxic matter and body wastes.

Venus is the principle of harmony, equilibrium, homeostasis, and thus rules the body's hormonal secretions. The Moon and Venus rule strongly over the affairs and health of women. It rules over all regulatory and secretory functions, especially the female sexual hormones. It rules the chemical composition of the body's fluids, acidity and alkalinity, sodium-potassium balance, and the other mineral ions. The planet is basically benefic in action, but in hard aspect frequently points to numerous little disorders, showing a general relaxation of the system and body tone, but eventually debilitates the native as the years pass. Its afflictions are generally maladies due to indiscretions in diet and habit.

PATHOLOGICAL TENDENCIES: Venus has traditionally been associated with diabetes. Hard aspects to Venus point to lack of homeostasis, lack of tone, congestion and swelling of the body's tissues; cyst formation; and kidney disorders. Venus also rules over the veins and indicates such disorders as varicose veins, hemorrhoids, vascular spiders, etc.

ANATOMY AND PHYSIOLOGY: Homeostasis, hormonal balance, ovaries, kidneys, venous system, tissue tone, nutritional functions, skin and complexion.

VENUS in PISCES

♀ in ♋

This position indicates a native that is sympathetic, kind, charitable, and philanthropic. The social attitudes and behaviors of these natives are profoundly influenced by their emotions. They love to have people around them, and enjoy being part of interactions that accompany dramatic engagements. However, they are severely hurt if a relationship fails, and may be reluctant when it comes to making new associations. Their compassion and sensitivity makes it difficult for them to be discriminating in choosing companions. This is unfortunate since they seem to effortlessly attract people who take advantage of them. It also indicates more than one marriage. These individuals also have an intense love of music. This position can indicate problems of the feet.

SUSCEPTIBLE AREAS: Belly, legs, neck, throat.

PATHOLOGICAL TENDENCIES: Corns, bunions, sores, ulcers, tender feet; disorders of intemperance and gluttony, tumors, intestinal problems; syphilis.

ASTRINGENTS/TONICS: Sage, endive.

MARS

Mars is known as the "lesser unfortunate", and Saturn is known as the "greater unfortunate", as both are considered malefic planets. The action of Mars is acute and violent, heating, inflammatory, and febrile. Mars rules one's physical energy, expressed as either self-assertiveness and healthy efforts, or aggression and hostility. Mars actions include arousal, erection, and penetration. Mars diseases are traumatic, contagious, burning, blistering, leaving scars, pock marks, and disfigurements. They are diseases that arise from anger, frustration, madness, and wickedness. When Mars is well aspected, it shows a strong constitution, good physical endurance and independence. Natives under strong benefic influence are practical, handle instruments well, and make good surgeons and dentists. When unfavorably aspected, the native is prone to fits of fury, argumentative, and liable to accidents.

Esoterically speaking, Mars, like the Moon, is one of the planets that loses its influence as spiritual faculties are developed. It is a planetary influence where its principal expression - anger - always brings reciprocal negative reactions of the worst kind. To better understand its influence in the native, the house location indicates the external conditions in the life of the native that needs spiritual development. The zodiac sign location of Mars indicates the body's susceptible areas where the negative emotion of anger will raise havoc and disorder.

PATHOLOGICAL TENDENCIES: Inflammations and scars on the body parts ruled by the zodiac sign or house of its placement; alterations in blood chemistry, especially glucose, calcium, magnesium; geloses and myogeloses in muscular tissues; liver torpidity and congestion; genitourinary infections; hypertension and hypertensive headaches, migraine.

ANATOMY AND PHYSIOLOGY: Body heat, inflammatory response, adrenal function, formation of hemoglobin and blood clots, digestion of food, muscular activity, glycogen storage and liver function, genitals.

MARS in PISCES

♂ in ♋

Mars in Pisces indicates a native that is sympathetic, affectionate and impressionable, but also somewhat faint-hearted, reluctant and timid. If Mars is favorably aspected it indicates the ability to follow such vocations as detective, prison warden, psychiatric nurse, resident surgeon, or positions

where the native does not come in contact with the public yet is exercising authority. These people are usually very generous with money. They desire wealth, but usually do not attain affluence unless Mars is well aspected by Jupiter or the Sun. When Mars is afflicted the nature is vacillating, indecisive and irresolute, tending to gloominess, and prone to indolence. There is also liability to be slandered and attacked by secret enemies. Persons with Mars in Pisces should abstain from strong drinks, should the habit be formed it may lead to degeneracy or imprisonment. The energy of those with Mars in Pisces is highly influenced by their emotional state and too often at the mercy of the environment in which they operate. As if to confront potential physical weakness, they engage in high-risk activities. There is tendency to hyperinsulinism with causes easy weight gain. The native should drink adequate amounts of water (6-8 glasses daily) and a glass prior to meals to offset the tendency to overeat.

PATHOLOGICAL TENDENCIES: Bowel disorders from gluttony, duodenitis; impure blood, fetid foot and body odor; skin disease with sores and ulcers; edema with swollen feet and lameness, foot pains; tendency to form tumors; nervous diseases, insomnia; balanitis; infectious disorders arising from intemperance, slothful, neglectful behaviors; low blood calcium; hyperinsulinism, sudden appetite; intestinal complaints.

ANTIPHLOGISTICS / COOLANTS: Sassafras, cloves, horsetail.

VULNERARIES: Camphor, golden seal.

KARMIC TENDENCIES: Death at sea (afflicting the Sun, Moon or Ascendant); slovenly in habits and personal hygiene.

SUSCEPTIBLE AREAS: Heart, feet, belly, ankles.

JUPITER

When favorably aspected, Jupiter shows one's tendency to benevolence and jovial disposition. These natives are courteous, refined, law abiding, and honorable. When adversely aspected, it denotes lawlessness, self-indulgence, carelessness in meeting obligations, and gluttony which results in ill-health.

Medically, Jupiter in the natal chart rules the liver, the main organ for balance and detoxification, reception of the intestinal portal circulation, and control of fat utilization. Thus, Jupiter rules fat metabolism. It rules the arterial blood, and the functions of digestive assimilation, especially in regards to the liver. Jupiter also rules the adrenals and the storage of

glycogen, and thus has influence over the stamina and muscular power. The placement of Jupiter points to those herbs and dietetics that will best suit the native for detoxification and periodic cleansing of the bowels and thus the liver.

Although Jupiter by nature is benefic, it has a malefic influence when in hard aspect to the Sun, Moon or Ascendant; and in the sixth house. Most of its maladies are accentuated by indiscretions in diet leading to blood disorders, toxicity, and fatty accumulations.

PATHOLOGICAL TENDENCIES: Obesity, toxicity, hypertension, abdominal fullness, diseases from "high living", stroke, hemorrhagic diseases, jaundice.

ANATOMY AND PHYSIOLOGY: Liver functions, especially detoxification and glycogen storage, production of urea and bile; fat metabolism; blood and arterial system; growth hormone.

JUPITER in SAGITTARIUS

♃ in ♐

Jupiter in Sagittarius, when well-aspected, indicates good fortune and general success in life. The native is humane, broad and philosophical with a religious disposition. If Jupiter is afflicted it makes the native sporty, fond of cheap and gaudy clothing, extravagant and ready to take a chance on any gamble. Financial difficulties, narrow-minded sectarian views, legal troubles, and loss of social standing are characteristic.

SUSCEPTIBLE AREAS: Knees, head, thighs.

PATHOLOGICAL TENDENCIES: Impure blood, gout; baldness; pains and swellings in the legs and hips, fractures, sciatica; rheumatism and gout.

LIVER CLEANSING: Apple juice fasting, berry juices when in season - drink for three days.

SATURN

In Greek, Saturn is known as "kronos", from which our word "chronic" is taken. Permanent disease is signified by the placement of Saturn in the chart, and its course and attack by the motion of other planets. Its action signifies binding, crystallizing, cold, dry, hardening, depleting, obstructing, retarding, and suppressing. The afflictions of Saturn are for prolonged periods, whereas Mars afflicts more acutely, for short periods.

Saturn's placement in the chart is associated with the solid matter of one's body, ruling all dense components and processes. Saturn in any part of the horoscope is considered an affliction to the zodiac sign, house, and parts of the body so ruled. It tends to weaken and make one more liable to disease, and the sign and parts ruled are usually considered the most vulnerable, even to cause death through disease and malignancy. Those parts ruled at birth by Saturn indicate reduced nerve and energy supply, insufficient oxygenation, accumulation of tissue acids, and thus fibrositis, myositis, and rheumatism. The planet Saturn indicates subnormal conditions by inhibition, retention, and suppression. The medical astrologers at the turn of the century stated that carcinoma is most liable to occur in that part ruled by the sign that Saturn is in at birth. Saturn also has rulership over the blood's clotting factors, the parathyroids, and calcium metabolism.

Saturn's afflictions come from lack of self control, spiritual development, and materialistic tendencies. When manifested negatively, Saturn's principle action is quite simply fear. The hard aspects indicate opportunity to come to terms with a specific kind of fear. The type of fear is indicated by Saturn's aspects (conjunct, square or opposition) to the Sun, Moon, Mars, Mercury or Venus.

PATHOLOGICAL TENDENCIES: Typical Saturnine problems are chronic skin complaints, stiffness of the joints and muscles, deformity; dental problems; deafness; depression; slowed atrophy and functioning of the body's processes; scleroses of the body's tissues, rheumatism from accumulated tissue wastes in the sign or house of the nativity chart.

Subluxations of the spine are partial dislocations of the vertebra which impinge and put pressure on the nerves passing through them, shutting off nerve supply and causing irritation and pain leading to disease. Along the lines of chiropractic philosophy, health is maintained by a correctly aligned spine that requires periodic adjustments by manipulative therapy. Palpation and X-ray discover these deviations but your astrological chart can identify weak areas that will be chronically affected. Each sign of the zodiac, and malefics placed in them, tend to afflict the vertebra, especially the vertebra ruled by the sign in which Saturn is found at birth. Such subluxations tend to be the major one throughout life. For example, the sign Libra rules the kidneys and if Saturn is here at birth, the 10th, 11th, 12th dorsals, and 1st lumbar will be afflicted the most, and this is known before examination. From a chiropractic or osteopathic standpoint, the emphasis of treatment should

be in the area where Saturn was afflicting at birth as this area will show stasis, restrictions, stiffness, and congestion.

ANATOMY AND PHYSIOLOGY: Skin, bone and joints, teeth, hearing, ossification.

SATURN in TAURUS

♄ in ♉

Saturn in Taurus, when well-aspected, indicates a quiet disposition, slow to decide, but stubborn when a position is taken. These people are tight lipped, and may be trusted to keep secrets. In terms of money the native is apt to be frugal if not stingy. When Saturn is afflicted in Taurus, particularly by Mercury or Mars, it causes trouble with speech and a quick temper. This position also indicates financial difficulties, misunderstandings with the opposite sex, and loss through speculation. The native benefits by taking iodine to offset a tendency to hypothyroidism and obesity.

SUSCEPTIBLE AREAS: Heart, breast, belly.

PATHOLOGICAL TENDENCIES: Bad breath, throat coughs, laryngitis, enlarged adenoids, quinsy; lung congestion, asthma; heart afflictions, angina; rapid tooth decay (esp. lower teeth); bowel disease with stasis, autotoxemia and constipation; color blindness ; chronic muscular spasms, epilepsy; hypothyroidism, obesity, arthritis; problems from vaccination (vaccinosis).

COUNTERACTING STIMULANTS: Cardamom, rhubarb.

RULING VERTEBRA: All cervicals are ruled by Taurus.

KARMIC TENDENCIES: Death by animal bites, by strangulation or suffocation.

URANUS

Uranus rules your electrical life breath, and thus your avenues for personal as well as societal freedom. It indicates potential for originality of thought and expression, yet its energy is not accessible to much of humanity at this time. In society it rules the apparently radical ideas and people that are years ahead of their time. They lead to revolutionary events that upset established structures. The Aquarian age of which we are now entering is ruled by Uranus. Its cycle began with the discovery of electricity which it rules and is now interconnecting everyone on the planet with a synthetic telepathy.

Karmically, all aspects of the personal planets - Mercury, Venus, Moon, Mars, Jupiter and Saturn, or the Ascendant - indicate areas of life where there is a strong urge for freedom of expression without restraint and the

need for constant stimulation and excitement. This planet also represents the capacity to be high-strung, excitable, and temperamental. The motives of Uranus thus represent the purpose of radically repolarizing an individual's past lives, and open one up to new experience either through stimulating, shocking, and even traumatic crises to find new ways of living. People who are ruled by Uranus are lovers of freedom, rebellious at least restraint, intuitive and inventive. They are aviators, high level mechanics, or deal directly with electricity. It also tends towards erratic behavior and can make people irritable and brusque in manner.

ANATOMY AND PHYSIOLOGY: Skin, bone and joints, teeth, hearing, ossification. Uranus rules all the rhythmic processes of the body. It rules the movement of the whole digestive tract from mouth to anus. Thus, the common symptom of its afflictions are spasmodic manifestations and disrupted rhythms - muscles spasms, shock, cramp, strictures, ruptures, paroxysms, and contortions.

URANUS in TAURUS

♅ in ♉

Uranus in Taurus indicates a native with a stubborn, self-willed nature, possessing quiet determination and persistence. If Uranus is favorably aspected the earning capacity is greatly increased and fortunes may be made in real estate or investment. When Uranus is afflicted, the native is of a suspicious and jealous nature and liable to sudden, unexpected reverses in financial affairs.

PATHOLOGICAL TENDENCIES: Asthma; erratic movements; facial distortions, tics, twitching; problems of the vocal cords and motor nerves of the throat, stuttering, stammering, choking and gagging; chronic muscular spasms especially of the neck and shoulders, spinal disorders and subluxations; epilepsy; coronary thrombosis; spastic colitis; abnormal growth from diminished pituitary secretions.

ANTISPASMODICS: Passion fruit, thyme, peach.

KARMIC TENDENCIES: Sudden illness in the throat, bones of the neck, lower jaw, neck, esophagus; susceptible to loud noises with disturbed sleep.

NEPTUNE

Neptune takes approximately 164 years to orbit the zodiac, taking about 13 years in each sign. Its position is a kind of cultural expression manifesting itself with imaginative and creative faculties of a generation. Its location points to a common spiritual destiny shown by the sign that it occupies. As

one gets older, new generations may then seem strange in style, cultural or artistic expression, something not innately understood by the native.

People with an afflicted Neptune should always be on guard for deception, trickery, and fraud. Since each one's life is the outcome of former living, afflictions of Neptune offer ready channels where enemies from past lives or evil spirits can gain entry into our sacred temple. Forewarned is forearmed and confrontations can be stepping stones upward in life, or misery leading to drug abuse and apathy. Afflictions to Neptune may also indicate a previous life of extreme asceticism where the physical body was ignored or neglected leading to a leaky aura in this life. The corroborating symptoms are tiredness and need for a lot of sleep. There is also susceptibility to tuberculosis as Neptune is the ruler of this disease. Sunlight counteracts the tubercular diathesis and helps to harden and anneal an etheric body with a leaky aura. Likewise, a favorably aspected Neptune may let one drone away one's time, neglecting valuable opportunities offered for soul growth by following the deceptive lines of least resistance. Neptune rules illusion and abstract thinking, as well as those areas of life where conditions are not always what they seem.

PATHOLOGICAL TENDENCIES: Neptune's placement in the natal chart points to conditions which are difficult to diagnose, or are wrongly diagnosed. It has rulership over the aura and etheric body. Its afflictions denote laxity and weakness of the vital force, and subnormal conditions, as lack of development, undersized body or organs. Its placement in the chart and hard aspects has a strong rule over wasting of tissues leading to decay and disintegration. Its pathological manifestations are lethargy, drug abuse, intoxication, and general lack of tone throughout the body.

ANATOMY AND PHYSIOLOGY: Pineal gland, appendix, right-brain function.

NEPTUNE in PISCES

♆ in ♋

Neptune in Pisces, when well aspected, gives a love of mysticism and a tendency to investigate metaphysics. These individuals are compassionate towards others and retiring in their manner. They are well liked and often receive aid from others that is cheerfully and willingly given. When Neptune is afflicted in Pisces, these people are liable to suffer from obsession, or by deception of secret enemies. There is danger of imprisonment and a tendency to indulge in alcohol or drugs which will end in sorrow and self-

undoing. There is also liability of meeting losses through strange schemes and secret enemies.

PATHOLOGICAL TENDENCIES: Neuritis, lymphatic stasis, edema, obsession.

HERBAL STIMULANTS: Anise, sage.

PLUTO

Just as your Sun sign represents your true identity in this life, Pluto's house represents an old pattern of identity from the past. It is a past pattern of life that is carried over into this life. We can say that Pluto's house is that area of life where complete regeneration is needed. Compulsive behavior and even ruthlessness needs to be transformed into willful intentions yielding great powers of perception and insight into the subtle forces of life. Plutonian people can make great healers simply by touch or vision.

The aspects of Pluto to other planets gives an indication as to how that transformation can bring new understanding and regeneration. Whether the aspect is "hard" as in square or opposition, or "easy" as in a trine or sextile, determines whether one has an innate knowing, or will meet some hard karmic destiny. There is an enormous potential for power by discovering those fields of experience in the house of Pluto. It heals when it is tapped.

PATHOLOGICAL TENDENCIES: Medically, Pluto's energy is concerned with eliminative processes, both physical and spiritual. The energy represented by Pluto is life-giving and cleansing. Pluto's transits are said to destroy the old forms in order to bring in the new. It's pathological manifestations are abscesses, malignancies, ulcers, and poisonous bites.

ANATOMY AND PHYSIOLOGY: Reproduction, defecation, expulsion of waste matter.

PLUTO in TAURUS (1852-1884)

♇ in ♉

Pluto in any sign always represents fundamental change, upheavals, and drastic transformations. Pluto's last transit in Taurus was from 1852 to 1884. During this period significant world changes began to occur in science, medicine and industrialization. Practical machines were invented that lead to a revolution in labor and finance.

PATHOLOGICAL TENDENCIES: Sarcoma.

HOUSE 1

The first house and the sign that rules this house, is also known as the Ascendant or rising sign, or that zodiac point which is actually crossing against the horizon at the exact time of your birth. It denotes your outer personality and physical constitution. The Ascendant is about interaction with you and the environment, the meeting point between the individual and the external world. Its sign denotes the animal heat and corporeal vigor. The planet ruling the sign of the Ascendant is considered one of the principal ruling planets of the horoscope. First house placement is so important, that the degree of the sign rising is treated as though it were a planet with regards to aspects with other planets and with regards to pinpointing details of the health chart of the native - his/her mind, body, strength, diseases subject to, etc. The sign on the Ascendant denotes the body's conductance or resistance to the inflow of prana or vital energy. It is conducted best by fire and air signs; and resistant if the rising sign is of water or earth elements.

In every sense the first house should be called the native's personality as it shows what is on the surface, how you appear to others, how the world sees you or what we call the native. Thus the horoscope is also called the nativity chart. Outsiders are attracted to you by this sign. It accounts for those glaring contradictions we find in human behavior. You may feel yourself as sexy, yet it is not picked up by others or appears that way due to your rising sign's influence, and vice versa. It explains why some people are forever getting in trouble or attracting trouble through no intentions of their own. When the first house contains no planets, it means individuality is not a matter of personal concern, these individuals accept themselves "as is". If the first house contains one or more planets, then the native is consciously concerned about some aspect of his identity. There is some dynamic or hang-up that needs resolution, karmically speaking.

Planets in the first house indicate the native is aggressive and strives to be "first" denoted by the planet or planets posited. These individuals usually have a difficult time resting and relaxing their bodies which they need to learn in order to insure good health. First house people tend to be individualists with a forceful drive and ambition in life.

The first house shows the organic elements, the physiological factors, and the physical characteristics which determine the strength and resistance of the body. The Ascendant and the first house represents the "original impulse of individual being", or the self as a particular vibration and rhythm, and the unique soul destiny of the individual. It indicates essentially the type of

experience through which he/she will best discover who they are. The zodiacal sign on the Ascendant normally tells us the "dharma" of the individual, the central potentiality which the conscious person is seeking to actualize. If there are planets in the first house they indicate the kinds of functions which will be most valuable in the process of discovery of one's authentic being. Thus, the planets and the first house ruling planet show the way to impel performance of specific acts.

One can often discover what zodiacal sign was rising at birth (if time of birth is not known) by studying a person's facial features and expression. The head symbolizes the essential character of the individual. The head is ruled by the first house. The first house rules the body form, constitution, and temperament. The physical appearance, strength and vitality, weight, height, color of hair and eyes, etc. are largely determined by the rising sign, degree rising on the cusp, etc. The position of the first house ruler and planets rising modifies these features. The zodiacal sign ascending denotes the part of the body more liable to affliction from external causes such as trauma and infection.

The benefics, Jupiter and Venus, in the first house at birth indicate a good constitution, whereas the malefics, Saturn and Mars, denote scars, birthmarks, moles and defects of the head. This house at birth, and by direction, signifies all diseases of the head, face, eyes, ears, nose, and mouth. This house is closely associated with the feelings, sensations, emotions, manners, passions, and dispositions of the native. In this regards, it explains why the Sun sign does not reflect all the features of the native, and why the Ascendant and the Moon sign are of equal importance in the analysis of the health horoscope.

Regarding the compatibility of healer and patient, the rising sign in each natal map should be in harmony, belonging to the same triplicity, that is in trine or sextile to each other. If the patient has Aries on the Ascendant at birth, his/her healer should also have a fire sign on the Ascendant, as in Leo or Sagittarius. If the healer employed has Cancer, Libra, or Capricorn on the Ascendant it would tend to be adverse, if not in results, certainly in relationship and cooperation. The sextile and trines naturally tend to inspire confidence and faith between healer and patient.

AFFLICTIONS: Head and face, endocrine disturbances which affect the mental states, brain tumors, high fevers, meningitis, migraines.

HEALING COLOR: Indigo

EMPOWERMENT COLORS: White, pink, red, champagne

CANCER ASCENDANT

♋ on 1st

A Cancer Ascendant indicates those who are emotionally oriented. These individuals are sympathetic and sentimental. They are happiest at home and enjoy assisting others. Many people with Cancer rising are intuitive if not psychic. These natives may appear vulnerable to others if their dress and style is too "homey" or loose. Therefore they should remember that leaving home without paying attention to their dress shows.

Pale sickly skin and complexion will have to be overcome with diligent skin care and careful tanning (These natives must watch out for the Sun with this rising sign). The chest is often bigger than the hips. They have a strong tendency to retain water, leading to lymphatic stasis. Their emotional orientation is indicative of an addictive nature, which means it is difficult to escape a battle with excess weight or addictive substances. Roundness of face, pale, sensitive skin, and baldness or finely textured hair are physical attributes identified with Cancer Ascendant. Cancer is considered the weakest sign of the zodiac, owed to the vulnerability to outside influences. The emotions, breasts, stomach, lymphatic and digestive system are apt to be their most physically vulnerable areas. In this sign, one is apt to succumb easily to disease. A rising sign well aspected tends to offset this weakness, strengthening the constitution and recuperative powers.

The rising sign is divided into thirds, or 3 "decanates", which have a powerful influence over the appearance and form of your body. The sign is simply divided into three 10° aspects as follows: 0-10° first decanate, 11-20° second decanate, and 21-30° third decanate. Each decanate is ruled over by a planet. The first ten degrees is ruled over by the indigenous sign ruler, the second takes on the qualities of the next elemental ruler, and the third the successive element sign ruler. Thus, the first decanate of Aries is ruled by its Mars, the second takes on the qualities of Leo, and the third would combine the qualities of Aries and Sagittarius, and so on throughout the zodiac. Simply locate the first house on your natal chart and note which degree is rising in the sign listed. This gives you your decanate. If in the last few degrees of the sign, e.g. 26° or more, you would also take on characteristics of the first decanate of the following sign.

FIRST DECANATE APPEARANCE: Ruled by the Moon, it tends towards a

stout figure, prone to puffiness, obesity, and full bosomed. The Cancer tendency is to gain weight in the mid-section.

KEYWORDS: Feelings, imagination, home-loving, maternal, mediumistic.

SECOND DECANATE APPEARANCE: The Mars influence of Scorpio affects the appearance as well as the disposition. The eyes are close-set and the expression wary and frequently furtive. The nose is pointed with a sharp gaze.

KEYWORDS: Passionate, fertile, extravagant, rebellious, magnetic.

THIRD DECANATE APPEARANCE: The Pisces decanate gives expanse to the girth, full bosomed, obese, and puffy.

KEYWORDS: Mystical, religious, poetic, musical, emotional.

EMPOWERMENT COLORS, GEMS, AND FRAGRANCES: Green, russet, silver; beryl, moonstone, sapphire; camphor, lemon, jasmine, sandalwood.

MODERATING COLOR: Violet.

PATHOLOGICAL TENDENCIES: Lowered vitality, lymphatic stasis; pale, sickly complexion with hard aspects; catarrhal disease, chest disorders; tendencies to ill health in childhood, weak constitution; large full abdomen, swollen breasts; poor digestion, dyspepsia, edema; gluttony, hypochondria, lethargy, debility, obesity.

HOUSE 2

The second house rules material matters, property, wealth or poverty, etc. It denotes the level of acquisitiveness as a driving force, or the level of greed for power and wealth. This tends to affect the native's homeostasis since possessions are related to the value placed on food and nutrition, habits in acquiring food and other immediate necessities of life. The pituitary gland, which controls all endocrine glands, falls under this house.

The belief or realization for those so gifted, adds another dimension to understand second house questions. One's tendencies, faculties, and karma produced from past lives and carried over into the present rests with the concept of management, that is, intelligent use of one's inheritance, possessions, artistic talents, or even inventions. The second house can show the mere fact of ownership in today's essentially "unspiritual society", or one who lives according to spiritual values and surrenders to mankind assets to promote human evolution. It shows then if a person can advance beyond the traditional use of possessions, or is acting merely as an agent for the "ghosts

of karma" (Geg in Tibetan), with a life filled by ancestors, driven by socio-religious hatreds and fears.

When no planets occupy this house, it indicates the native does not see money as a major issue in life. With planets in this house, the affairs of other houses which those planets rule are brought to bear influence on the matter of obtaining money. For example, if Saturn is in your second house, tenth house matters, such as your profession, is where the money will easily flow from.

People with planets in the second house have overwhelming desires to prove their self-worth, establish themselves in society by big factors as indicated by the house rulers outlined above. For example, if the Moon is in the second house, fourth house matters like the home are important and the native will desire a big home or big family. After having established their nest eggs, (with the personal planets Venus, Moon, Mars, Jupiter placed in this house) gluttony is not uncommon. The native will also learn the karmic problem of this house - happiness is the one thing that cannot be bought.

AFFLICTIONS: Problems with homeostasis - blood and electrolyte changes, intake of nutrients - diabetes, obesity, hypoglycemia; disorders arising from vaccination.

HEALING COLOR: Yellow

EMPOWERMENT COLORS: Green, lemon, citrine, brown

LEO on 2nd HOUSE

♌ on 2nd

The second house shows how the native earns money from his/her own efforts and from what resources. Leo on the second house is usually not a favorable position as these individuals tend to be lavish with their money. They have a strong sense of pride that will benefit the home life, and their money may come from other sources such as the spouse or by inheritance.

HOUSE 3

Astrology speaks of the third house as that of brothers and sisters, and close relatives. It actually means the earliest newborn environment and of one's grown relationship to it. The relationship of the child to his/her environment is basic and substantial in the formation of his/her character, and of responses to life. The third house refers to the early environment and to persons who acted within it - close relatives, guardians, siblings, etc. It also shows in the child "coming to terms" which is at first entirely unconscious

and instinctual, later becoming the foundation for human intelligence, and consciousness.

No planets in the third house means response in a natural fashion. One or more planets in the third house indicates a self-conscious need to express thoughts. It may sometimes indicate speech difficulties. The native is often asked too often to help other people, brothers and sisters. The disease of "other people" can lead to great frustrations and nervous stress. These individuals need to learn to say no, take regular breaks in peace and quiet, take short naps after lunch, etc. for the health to improve.

Malefic planets in this house tend toward mental instability and chaos unless well aspected. It shows traumatic experiences such as child abuse, fights with siblings, rebellion, etc. What differentiates this house from its opposite, the ninth house, is that of experiences involving direct personal contact with the close environment of the individual, resulting in habits and proclivities. It indicates physical actions, and transportation, especially within your immediate environment. Benefics in this house, when well aspected, indicate a well balanced mind. It rules the fingers, hands, chest, lungs, the lower mind and wakefulness.

AFFLICTIONS: Disturbed breathing rhythms, reduced vitality, lack of oxygenation, nervous tension, mental instability.

HEALING COLOR: Orange

EMPOWERMENT COLORS: Yellow, indigo, white with red

LEO on 3rd HOUSE

♌ on 3rd

The third house deals with the native's immediate speaking, writing, and communications audience in his/her immediate work or professional environment. Leo ruling the third house indicates individuals who express themselves rather dramatically and creatively. These natives must be heard and will not back down in arguments or disagreements. They tend to travel to see those whom they are romantically involved with. Their need for communication may turn them into constant telephone users or people that are often found using the internet.

HOUSE 4

The fourth house is said to have two basic meanings - the soil or secure foundation in which man is rooted; and the "heart" or fundamental rhythm of the individual self. It is indeed the Nadir of the chart, the midnight point of

consciousness, where "God-experience" can be had. The vertical line of the birth chart - Zenith to Nadir - points upwards to the sky (Zenith) and downward through the spinal column at the center of the globe. Unity comes by centering one's "Hara" or vital energy with that of the Earth.

Its sign and planets refer to the kind of feeling which spontaneously mobilizes and directs the energies of the organism, often called "gut feeling". The Ascendant tells who we are, while the Nadir shows what we are, at least potentially, where we stand. It is the power implied in "being a person", yet in today's global economy it is basically conditioned, if not entirely determined, by socio-cultural patterns and media manipulation, rather than by ancestral family values. Thus it indicates the beginning as well as the end of various cycles in the native's life, including old age, the end of life and death, the various conditions which affect the close of life, its diseases, worries, wealth or poverty, etc. The nature of the end of life will be told by the planets in this house, and the sign on which the cusp begins the part or organ where the complaint will lie.

If there are no planets in the fourth house, the native accepts his background and family and makes the best of it. If there are one or more planets in the fourth house, then conscious attention is directed towards his background. He/she has reasons to question, if not doubt family matters. Some may have unfortunate liabilities to overcome before they make headway in life. Malefics in this house can indicate early childhood traumas which are best recalled and cleared by past life regression. Neurosis can result from repressed anger. Parental attitudes and conditioning have led to unhealthy if not neurotic habits. All these matters of childhood trauma and abuse are judged by the fourth house.

At the biological level, the fourth house symbolizes the acquirement of nutrients to satisfy basic physiologic needs to meet daily routines and obstacles. It is the energy needed for intercellular exchanges and for adjusting the body to changes in temperature and the demands of the physical environment. It rules over the body water, interstitial fluid, and lymphatic environment. In a mentally and emotionally developed person, one's personal power (Hara) is available for self-expression and social contact. In an undeveloped or immature being, confusion sets in with mixed impulses carried over from previous lives and those values family and society has forced upon the individual. This results in oral fixations, hormonal imbalances, lymphatic stasis and obesity. It is a being out of rhythm, breathless, confused and never satiated.

This house rules the breasts, lungs, stomach; inheritance; the birthplace and home place; the mother in the male chart and father in the female chart. Benefics in this house at birth indicate that the native should live in his native homeland, if possible, for insured good health and fortune, leading to a happy end of life. Malefics here point to a short life of the mother or father, according to the sex of the horoscope; disease, distress, and worry in old age.

AFFLICTIONS: Oral fixations, overeating, nutritional disturbances, obesity, anorexia; diseases of the stomach, breasts, and lungs.

HEALING COLOR: Violet

EMPOWERMENT COLORS: Silver, green, russet, brown

VIRGO on 4th HOUSE

♍ on 4th

The fourth house is the area of private concerns, emotional security and how we inwardly feel about ourselves. If there are no planets in this house, there are generally no problems in the way these individuals accept themselves. The cusp on this house shows the general tempo of the subjective self. Virgo ruling the fourth house indicates a native willing to assume humility towards life and accepts a need to be involved in service. Having typically come from a demanding background, the native in turn is fussy and meticulous. The general conditions at the close of life will be well organized, in regards to wills, retirement funds, insurance, etc.

HOUSE 5

At its highest potential, the fifth house shows the exteriorized power and a projected vision originating from a realm that is "super personal". The person thus becomes an agent for some great collective consciousness or planetary, evolutionary purpose. He/she becomes a lens through which light is condensed and brought into focus, at which point power can operate and work can be performed. This creative process, work, and its products are conditioned by the nature and temperament of the person. The person acts strictly as an individual. To the extreme, he/she expects results that will bring fame, prestige, and ego-satisfaction.

The fifth house is the area of experiences which are essentially the outcome of emotions, as distinguished from gut feelings of the fourth house. Feelings are spontaneous reactions, whereas emotions seek an exteriorization, or "moving out" with synchronous organic changes and muscular movements.

The fifth house is associated with gambling in any form, for money, business ventures, romance, etc. whenever one follows hunches, inner frustrations, or imagination.

Traditionally, the fifth house is considered to be the section of the birth chart (radix) referring to love affairs, versus a seventh house marriage. Fruitful signs and planets here denote many children, barren signs and planets here tend to deny children. This house rules the back, spine, liver, stomach, appetites, loves affairs and sexual appetites. This house is said by some to rule the soul.

Each house of the radix refers to power and unfoldment, as well as some great test of the developing individual. The zodiac sign on the cusp of this house and planets within should give the student of astrology clues as to the best way in which he or she can solve problems creatively. The Chinese character for danger, also means opportunity, depending solely on one's perspective and ability to be creative. The test of the fifth house is that of isolation, or emergence as a unique and valuable human being. The test of the second house is that of ownership and possessions. In the third house it is thought and how to handle ideas to approach challenges of one's environment. The fourth house test is that of stability. The fifth is creative self-expression.

No planets in this house means the native has little attraction to fifth house matters. He/she can take gambling or leave it. One or more planets in this house shows the native has a natural interest in art, pleasure, children, romance, or gambling. These natives may feel a great need for love. Their ailments can come from chaotic affairs leading to frustrated and fragmented lives. The root cause is insecurity. Naturally, the houses ruled by the planets in the fifth house contribute and inspire all fifth house creativity.

AFFLICTIONS: Heart disease (with malefics in this house), overeating, egomania, spinal disorders, liver problems, arteriosclerosis, hypertension.

HEALING COLOR: Purple

EMPOWERMENT COLORS: White, gold, green, red

LIBRA on 5th HOUSE

♎ on 5th

The fifth house is where the ego extends into so-called pleasurable pursuits. Libra ruling the fifth house indicates the pattern for romantic attachments and fondness for social pleasures. The native enjoys dressing and eating

well. These individuals seem to always get along famously with children. With gracious manners and charm, they get by with over indulging. They are apt to be very romantic lovers. Afflictions in this house indicate natives that complain and have difficulty enjoying life. It may also indicate problems in relationships that involve romance or children. The native, being inclined to the finer things in life, should watch his diet by restricting the intake of rich foods.

HOUSE 6

The sixth house implies a crisis of perception, the period of personal readjustment, the time in one's life when one is forced to realize what he/she has done and whether success has come to rest or to haunt. Once a work is completed, the composer is often painfully aware of how it could have been produced better. A person's inner worth is often revealed when faced with experiences and periods of inadequacy, frustration, or defeat. These crises take their toll upon the body, require guts and fortitude, and great reserves of vitality. This house represents fundamentally, everything that deals with personal crises, the way to best meet them, and the direction of personal growth and transformation. The sixth house is somewhat karmic in nature by its perception or reason for duties, debts, and obligations.

The sixth house is known as the "house of health" and the sign on the cusp of this house indicates which body parts and organs prone to disease and affliction. Illness may be the direct result of some defeat of the vital energies unable to cope with a challenge to grow stronger, or an attempt by the soul to show a need for a revision in attitude. The sixth house shows a response of the individual to a social situation. Also, as a patient, one should not consult with a doctor whose natal Saturn is in the sixth house of the native, as one will find incompatibility or may even be poisoned by medication.

Natives with planets in this house may have a lack of self-esteem, be plagued by guilt, or seek the approval of others. All these negative emotions affect the health with nerve related ailments, blood sugar problems, and intestinal disorders.

Benefic planets ruling this house or planets in this house show better health, while malefics afflict the mind and body. The sixth house in a broad sense governs disease, especially if there are planets in it at birth. It particularly rules the abdomen, belly and intestines, food affecting conditions of health, healers and physicians. The sixth house also rules aunts and uncles,

servants, persons in employ, kindred on the father's side, small animals and pets of the native.

AFFLICTIONS: Hereditary diseases, general ill-health; abdominal disease.

HEALING COLOR: Aquamarine

EMPOWERMENT COLORS: Black, amber, scarlet, brown, dark blue

SAGITTARIUS on 6th HOUSE

♐ on 6th

The sixth house deals with careers, routines, and health. The natives' obligations to others as well as themselves appear in this house. This is a house of positive thinking and the native is drawn to big business, corporations and large institutions. The native is generous in helping others, but works best unsupervised and on his/her own schedule. Afflictions in this house indicate the native may be sloppy and disorganized. The lesson is discipline and control. In this house of food over-indulgence runs strong and at times these people cannot stop eating. When preparing meals they like everyone else out of the kitchen. The native is fond of spicy food like Mexican or Spanish cuisine, and barbecue. Weight on everything, corporeal and job related, easily gets out of control.

PATHOLOGICAL TENDENCIES: Disorders and weakness in those parts ruled by this sign - buttocks, hips, coccygeal vertebrae, ischium; muscular system in general; sciatic nerve; iliac arteries and veins; liver; lungs.

FOOD ALLERGY TENDENCIES: Anise, champagne, clove, endive, expensive and imported foods, fig, maple sugar, root beer, sage, sarsaparilla, sassafras, anise, tea, truffles. These foods should be checked by electroacupuncture, bionutralizer, applied kinesiology, or by cytotoxic testing.

MOON in 6th HOUSE

☾ in 6th

This position deals with health, occupations and labor. If favorably aspected, it denotes good health and gain through employment. If afflicted, it is particularly inimical to health during infancy and the native in late life is liable to suffer from digestive complaints. The health is strongly affected by fluctuating emotions, and in some cases hypochondria or psychosomatic illness results. If the affliction is from Saturn, chronic diseases are shown; if from Mars, inflammatory complaints; Sun or Uranus digestive and dyspeptic conditions are possible. In a woman's horoscope the afflictions usually cause trouble during menopause.

PSYCHOLOGICAL TENDENCIES: Persons with the Moon in this position usually have a strong desire to come before the public professionally, but unless it is favorably aspected they do better in a subordinate position employed by someone else than in business ventures of their own as the emotional demands are too taxing. If the person is an employer, due to his over exacting nature he will continually be changing help.

PATHOLOGICAL TENDENCIES: General ill-health, especially in childhood and with women; lowered resistance to disease (especially if afflicted or in hard aspect to the malefics), those that tend to bring illness on themselves; disturbed digestion, hemorrhoids, flatulence, liver toxicity; deformities; bladder problems; bronchitis. Diet plays a major role in determining the stability of their health.

ALLERGIC TENDENCIES: Milk and dairy products; the mustard group - cabbage, brussel sprouts, broccoli, cauliflower; coconut, cucumber, eggs, melons, mushrooms, potato, white wine. These foods items should be checked by electroacupuncture, bionutralizer, applied kinesiology, or by cytotoxic testing.

PSYCHIC PURIFICATION:

Bladder and Bowel Problems: Anxiety, holding on to old ideas, fear of letting go. The resolution here is to release the old and welcome the new in the work place.

MOON trine MERCURY


The Moon trine Mercury indicates a receptive mind and retentive memory. Natives with this aspect are usually very verbose, likely to have strong and active minds with urges to communicate their feelings. They are inclined to look upon the bright side of life and are fond of pleasure, particularly travel. They are highly inquisitive and attuned to what others are thinking and seek to make use not only of their own thoughts and ideas but those of others as well. The conscious and subconscious mind work in harmony.

MOON square VENUS


This position indicates overindulgence in pleasures and appetite, a tendency to laziness and carelessness in habits and manners, and affairs which usually destroy domestic happiness. In a woman's horoscope it threatens ill health periodically, especially if either of the planets are in Taurus or Scorpio. This aspect in the horoscope gives a tendency to poor circulation, indigestion and allergies. This aspect also indicates the native is

prone to trouble through slander and public scandal. These natives are fickle and inconstant in their affections. They possess a sensual nature and love to flirt.

PATHOLOGICAL TENDENCIES: Obesity, lymphatic stasis, laxity of the body, craving of sugar, gluttony, impure blood, halitosis and dysbiosis, diseases due to carelessness; parasite infections; poor venous circulation in the parts ruled by the sign and house; breast cysts/nodes; female complaints, miscarriage, abortion; untidy habits and poor hygiene; digestive disorders.

FOOD ALLERGY TENDENCIES: Alfalfa sprouts, apple, apricot, avocado, barley, brazil nuts, carob, cherry, licorice, nectarine, oats, peas, peach, pear, plum, raspberry/blackberry, rye, spirulina, strawberry, sugar, sweet potato, thyme, tomato, vanilla, wheat. It is advised to have these foods checked by electroacupuncture, bionutralizer, applied kinesiology, or by cytotoxic testing.

NUTRITIONAL ASPECTS: Deficiencies of vitamin B-3 (niacin), vitamin E, potassium.

BENEFICIAL FOODS: Mushrooms, brown rice, bananas.

KARMIC TENDENCIES: Unhappy marriages; unwise romantic and sexual involvement.

MOON square MARS


Moon square Mars indicates a quick temper with a tendency to hasty or impulsive acts that may cause the native a great deal of sorrow and trouble. These natives resent rules or regulations that tend to curb their desires or gratification of their appetites. As a result there are periods of severe financial and domestic troubles. If they are in authority they are apt to be domineering and exacting in their demands. Sometimes they will even take desperate chances or use physical force to satisfy their spite. Such people make many enemies and cause a great deal of suffering to others, particularly among members of their immediate family.

PATHOLOGICAL TENDENCIES: Susceptibility to parasites; genital infections; peculiar symptoms when diseased; food allergies and indigestion; hyperactive mind, anorexia, bulimia; shallow breathing, irritability, migraines, nervous disorders; weak vision; prone to fractures; painful menstruation, difficult pregnancy, miscarriage, difficult conception; blemishes; anemia;

adrenal fatigue; edema and water retention, high blood pressure; headaches and mental dullness.

FOOD ALLERGY TENDENCIES: Artichoke, asparagus, barbecued and heavily spiced foods, chili, fried foods, garlic, ginger, leek, horseradish, mustard, radish, watercress, red wine. An allergy check should be performed by electroacupuncture, bionutralizer, applied kinesiology, or by cytotoxic testing.

NUTRITIONAL ASPECTS: Deficiencies of selenium, riboflavin (B-2), essential fatty acids (linoleic and linolenic), vitamin B-12, potassium, folic acid.

BENEFICIAL FOODS: Spinach, mushrooms, bananas, oranges, green leafy vegetables.

KARMIC TENDENCIES: Death by accident (by burns, bites, stabs, loss of blood, murder, gun-shot, war, mob violence, on railroads, in vehicles); death by attack of animals; death by battle (pirates, mutiny, massacre) or duels; given to sensual pleasures, liable to seduction in female nivities; repeated domestic problems and troubled marriages.

MOON conjunct JUPITER


Moon conjunct Jupiter indicates an optimistic and generous disposition with an emotional body of excessive desires. These individuals exhibit an open-hearted, honest, and friendly nature which make them universally popular. This aspect strengthens both the reasoning faculties and constitution indicating a strong mind in a strong body, and a powerful personal magnetism which may be used in healing the sick. These natives have high ideals and fruitful imaginations. They usually have the power of acquiring wealth which will increase if used in philanthropic enterprises of which these people are prone. This is one of the best aspects for general success in life both physically and spiritually. There is usually great concern and attachments for the home, family and friends if no afflictions are present.

NORMERGIC TENDENCIES: Generally of good health, especially in females.

PATHOLOGICAL TENDENCIES: Obesity, gluttony, congested and torpid liver from overeating.

NUTRITIONAL ASPECTS: Deficiencies of choline, inositol, vitamin B-6, zinc, manganese.

BENEFICIAL FOODS: Spinach, broccoli, bananas, whole grains, beans, peanuts.

KARMIC TENDENCIES: "Good Karma" due to concern for social welfare.

JUPITER in 6th HOUSE

4 in 6th

Jupiter in the sixth house indicates good health. These individuals find success in the care and treatment of the sick, and respect and esteem in the course of their occupation. These natives are happiest when unsupervised in their work. They are cheerful and optimistic, and able to work with deadlines, but at their own pace. These individuals may also tend to exaggerate their own importance. If Jupiter is afflicted it indicates a tendency toward disorganization and procrastination, and general disorders produced by over-indulgence of the appetite.

PATHOLOGICAL TENDENCIES: Bowel disease, swollen abdomen, constipation, toxic liver, obesity and impure blood from gluttony, dietary indiscretions; leg pains, rheumatism from dietary indiscretions.

HOUSE 7

The seventh house is closely related to the sign Libra, and thus marriage and partnership, the husband in a female nativity, and the wife in a male nativity are also related. This house shows the test of functional cooperation and participation between individual and society. Function suggests purpose, both inherent and potential, in man or woman. Purpose is only revealed as one operates within the group or global economy. It is the field of human experience that the person can be most basically transformed and can gain freedom. Planets in this house reveal compelling pressures and motives for destiny. In such cases, individuals may find themselves driven to enter into certain types of relationships as part of their destiny.

While the first house represents how the native appears to others, the fourth house shows how the natives sees himself or herself, the seventh house represents how others appear to the native. It represents those whose lives touch the native and how they respond. If the house is unoccupied by planets, he/she is comparatively free of the influence of others in most of his/her affairs. These individuals do pretty much as they please, but it also means others do not generally help them either. The affairs of this house are always related to the area of another house where the ruler of the sign on the seventh cusp lies. If there are one or more planets in this house, the native is consciously dependent on others in some respect and other people tend to control his/her affairs. Natives with planets in this house may find it difficult

to "stand on their own two feet". They feel accomplishments need to come through other people or their partners or spouses. The Sun located here is indicative of good health, while Saturn signifies a potential for a short life. Mars here, indicates a bad wife and sickness.

The seventh house also denotes the type of physician or healer required in health matters. It is important that the healer is compatible with the native depending on the illness. One should avoid healers who have Saturn on the Ascendant or sixth house of the patient. The following may be found useful:

Signs of Healers pertaining to the seventh house:

Chiropodist: Gemini, Virgo and Pisceans are especially adapted to this work.

Chiropractor: Gemini's give keen, sensitive touch.

Colon therapists: Those born under Virgo and Scorpio.

Dieticians/Nutritionists: Virgo is the sign which rules these matters.

Good Healers: Scorpio Sun sign and well aspected at birth.

Massage Therapists: Healers born under Scorpio bring strong magnetism.

Hydrotherapists: Healers using mineral waters born under the Sun sign Pisces, and Capricorns making good managers of spas and sanitariums.

Medical Doctors: Those with strong influence of Scorpio and Mars, e.g. in the first or sixth house; the Sun trine or sextile Jupiter at birth; the Moon in Taurus, Gemini, Cancer, Sagittarius, Capricorn or Pisces and well aspected with Mercury; Virgo in the sixth house; the Sun signs Virgo or Scorpio.

Naturopaths: Those born under Virgo and Scorpio.

Nurses: Sun sign Scorpio, those born under rule of the Moon; the sixth house well aspected at birth; Jupiter well aspected in Pisces or the 10th house (Virgo ascending or Sun sign is not favorable for nursing as they can be too negative, critical, and susceptible to take on the disease of others).

AFFLICTIONS: Brain disorders; diseases of the hamstrings, flanks, bladder, small intestines and navel, the kidneys, haunches and loins, diseases of the womb.

HEALING COLOR: Blue

EMPOWERMENT COLORS: Browns, swarthy colors, crimson, green

CAPRICORN on 7th HOUSE

♄ on 7th

The seventh house deals with other people in the native's life, particularly

those that attract attention as well as direct personal relationships. Capricorn ruling the seventh house indicates a native that is attracted to methodical, mature, and sure relationships. These individuals tend to be cautious and reserved when forming partnerships. Marriage is apt to be happier as the years progress than from the outset.

HOUSE 8

This house, its cusp, and the planets located in it, indicate how a person can best approach opportunities and the resistance involved in bringing relationships into a fruitful situation. These relationships can mean marriage, partnerships, and business associations. The second house refers to private assets, or what can be used to actualize one's birth potential. The eighth house deals with business contracts and agreements that are legally binding. The eighth house field of experience deals with trust, management, and responsibility. The second house deals with personal management, whereas the eighth house with proper management of business assets, profits and losses. It indicates where binding agreements will bring legacy. It may also mean death followed by rebirth, or the kind of disagreements which bring unresolved frustrations and a future surrounded with karmic ghosts. With such a native, emotional scarring tends to be hidden. These individuals have a burning need to purge themselves of past memories which brutally punish their bodies for years. Many succumb to chronic ailments around the ages of 42 to 49 years old. With the background of this emotional insecurity, they push hard for overt success, only for their bodies to crack up under the pressure. Sex is often their only form of organic release.

If the eighth house is unoccupied by planets, the native takes emergencies in stride and usually faces crises with appropriate action. If the house is occupied, eighth house matters are of serious concern for the native. These matters may take the form of handling other peoples money, dealing in antiques, archaeological findings, etc. The eighth house also indicates the end of physical life, the surrender of the soul, the time and manner of death. The planets in this sign at birth indicate the quality of death. Benefics here indicate an easy and natural death. Malefics in this house tend to a more sudden, accidental or even violent death.

AFFLICTIONS: Kidney disorders, genitourinary infections, adrenal insufficiency, poisoning, death by consumption.

HEALING COLOR: Green

EMPOWERMENT COLORS: Gray, black, brown, red, mahogany, green

AQUARIUS on 8th HOUSE

♈ on 8th

In the eighth house we look for the possibility and effect of extraordinary changes that might intrude on the native's life and the inner strength that he/she might possess to cope with the challenge. Aquarius ruling the eighth house indicates a native with unusual opinions about catastrophes, death, spiritual transitions, and sex. The potential of the future and change is important to these individuals. Their inner strength comes from ingenious attitudes and the ability to solve problems.

KARMIC TENDENCIES: Sudden death or catastrophic illness.

HOUSE 9

Experiences and the tests related to the ninth house are those periods encountered by the individual to find the meaning of things. The act of knowing belongs in the third house because it implies mere contact with the immediate environment. It is knowledge derived merely from sensations. The ninth house relates to understanding, a far more complex process which involves synthesis of many factors and data. The German term "gestalt" applies to the ninth house as a type of knowing, understanding, and referencing holistic experiences derived from mystical and philosophical inquiry.

The ninth house is the house of symbols and words. Symbols have to be interpreted. The radix chart is a set of symbols relating to the location of planets and stars at the time of birth. It symbolizes the complex relationship existing between the native and the universe. Likewise, all religious concepts and mystical visions are symbolic of man-to-universe relationships. To speak of a "God Experience" is a typical ninth house activity, a unity which the person projects and asks for answers for all his conceivable needs.

The danger one faces in ninth house experiences is over-expansion caused by ambition and greed for power and power symbols, such as money. Ambition is the negative aspect of this house, leading to compulsive egocentric relationships that use other people for power or prestige. Knowledge is used to achieve power. It is this type of knowledge our society holds in high esteem. Ours is a society imbued with competition and ambitions, worshipping success and power with no concern for the environment and health of society as a whole. Thus the relationships become

perverted, destructive and inharmonious to a wholesome life. In such a society, the mind is used as the instrument of success. Group relationships translate into compulsive cooperation, mandated actions, and forced taxation. It implies twisting the laws, natural as well as political, so they become tools for gathering wealth. This is the mind of the politician, the corporate leader, the scientist in search of inventions and discoveries for personal fame.

If the house is unoccupied by planets, the native finds it easy to accept certain philosophical principles or cause of religion, and there is no resistance to understanding higher principles. If the house is occupied, the native is concerned with philosophical formulations or developed principles. Due to this high thinking, people with benefics in this house are some of the least likely to have health complaints.

The ninth house denotes the fundament, hips, thighs, hams, higher mind, dreams and visions. Malefics in the ninth house at birth tend to disturb and unbalance the mind, or cause religious excitement and fanaticism, unorthodox views, and trouble with religious authorities. It also points to dangers in foreign travel, injury or ill-health, or even death abroad. It is advised that persons with malefics at birth with no benefics in this house should remain in their native land.

AFFLICTIONS: Accident and injuries to the hips, thighs and hamstrings; nervous strain and stress; sports injuries and trauma.

HEALING COLOR: Scarlet

EMPOWERMENT COLORS: Jade, purple, white, yellow

AQUARIUS on 9th HOUSE

♈ on 9th

The ninth house has to do with our higher ideals and ability to heal by faith. Aquarius ruling the ninth house indicates a native that is highly productive in the realm of thought with extended boundaries of vision. The native tends to be free thinking, progressive, and sometimes unusual with regards to philosophy or religion. Their ideas are vulnerable to sudden change however.

NEPTUNE in 9th HOUSE

♆ in 9th

When Neptune is in the ninth house and well aspected, it brings strange visions and unusual intuition. It also indicates profit and pleasure in connection with long journeys or voyages, exchanges with those of another

race or culture, or from teaching. Neptune in the ninth house indicates a native that may be easily confused and liable to be caught up in fanatical causes. These natives can be highly successful promoters, if not masters of deception. When Neptune is afflicted, it makes the mind fearful and anxious, always on edge with vague forebodings. There is also the possibility of legal complications and losses. Court decisions can become confused or undermined by deception or misunderstandings.

PATHOLOGICAL TENDENCIES: Neurosis, unbalanced mind.

HOUSE 10

In the tenth house an individual meets experiences which result from his/her successes or failures in gaining social, public or professional position. He/she is integrated, or fails to become integrated into the social collective and public status in the community. It is one's "office" which defines one's stand in the community. First house potential becomes actualized in the tenth, if all has gone well during the unfoldment of preceding houses. It is a house of vitalistic functions, being on the Midheaven or zenith. The tenth house, the house of Midheaven, corresponds to the sign Capricorn. It rules the knees, hamstrings and thighs. Planets in this house have a powerful influence in matters of health and disease, especially in regards to nervous tension and stress developed from one's career, as well as injury from falls, blows, or the death of a parent. In the male nativity it rules the father, in the female nativity the mother and the affairs of the mother.

If the tenth house is unoccupied by planets, the native's ambitions and their probable outcome are more directly related to that area of his affairs where the ruling planet falls where the tenth house cusp is found. If the house is occupied, the native has a conscious struggle both to formulate his ambitions and put them across to other people. Any planet in the tenth house reveals more of the outcome of this house than the actual sign or "house rulership." Planets in the tenth house contribute directly to the native's position in life. Their worries, internal pressures and incessant need to work hard may drive them into chronic illness.

AFFLICTIONS: Obesity, anorexia nervosa; nervous tension, self-undoing, misery; accidents; evil of a parent, the "sins of the father passed onto the sons".

HEALING COLOR: Magenta

EMPOWERMENT COLORS: Gray, brown, black, white

PISCES on 10th HOUSE

♆ on 10th

The tenth house reveals one's ambitions and the degree of worldly success he/she may receive. Pisces ruling the tenth house indicates the native prefers to remain "behind the scenes" doing research and developing projects. The focus of this interest will be shown by Neptune's position. The native assumes many things, including that his/her diet is "normal" and is advised to study nutrition and hygiene.

SUN in 10th HOUSE

☉ in 10th

This position denotes good moral heredity. It favors fortune and prosperity toward the middle portion of life, acquired through independent and righteous means of livelihood. If well-aspected it is a true sign of general success in life. The person rises with the help of those above him on the social scale, and obtains positions of responsibility and trust which he will maintain all throughout life. If adversely aspected the person will rise by his own efforts, but there is danger of meeting opposition from those in authority who may try to ruin the good he/she has won through their own aggression and vital temperament. This position, however, is one of the surest signs of general success in life.

PSYCHOLOGICAL TENDENCIES: Sun in the tenth house indicates those who possess a strong ego and need public expression for growth and may be dissatisfied with home life and domestic pursuits. Those with this position who express a mundane life-style are apt to be miserable. Their accomplishments may be the result of the father's influence, or have been motivated by the lack of it. They may carry some strong hereditary resemblance to their father. These individuals seek to attain public positions or prominence. They are apt to be self-employed or occupy an elevated position in the companies that employ them. If afflicted, there can be an excessive love of power which may be obtained by unscrupulous means. There may also be a fall from position by public disgrace.

PATHOLOGICAL TENDENCIES: Anorexia nervosa, periodic losses of appetite.

PSYCHIC PURIFICATION:

Anorexia nervosa: Fear, self-hatred or rejection. The resolution here is to choose to live with joy and self-acceptance.

Loss of appetite: Not trusting the flow of life. The resolution here is to approve of yourself and be joyous.

MERCURY in 10th HOUSE

☿ in 10th

Mercury in the tenth house denotes whether there will be success or failure in life, according to the aspects and the sign in which Mercury is placed. The individual wants to increase his/her knowledge and desires a prestigious or lucrative career. If favorably aspected, through resourcefulness and attainment of knowledge, the native may gain success as a lecturer, writer, publisher, engineer, or politician. If Mercury is placed in one of the air signs, the powers of expression are enhanced. Frequently people with this position have several occupations. If Mercury is afflicted in this house position there is difficulty in communicating with the father or other figures of authority.

PATHOLOGICAL TENDENCIES: Anorexia nervosa, periodic losses of appetite.

PSYCHIC PURIFICATION:

Anorexia nervosa: Fear, self-hatred or rejection. The resolution here is to choose to live with joy and self-acceptance.

Loss of appetite: Not trusting the flow of life. The resolution here is to approve of yourself and be joyous.

MERCURY trine JUPITER

☿ △ ♃

Mercury trine Jupiter is one of the finest assets in life, for it gives a cheerful, optimistic disposition with the ability to always look upon the bright side of things. The mind is broad, versatile and able to reason and form a reliable judgment by careful deliberation. These people never give a hasty decision; they require time to think over whatever is presented to them, but once they have reached a conclusion it will be found irreversible. They are successful in law or literature and much respected for their honesty and sincerity. This aspect is particularly fortunate for people who travel for business or pleasure, for they will reap both benefit and enjoyment. It makes them "healthy, wealthy and wise" beyond the average person, and they are loved by everyone for the vital vibrations they radiate upon whomever they meet.

NORMERGIC TENDENCIES: Strong memory, refined face; strong vital force and memory; active mind and body.

MERCURY conjunct PLUTO

♀ ♂ ♃

Mercury conjunct Pluto indicates natives with a penetrating and resourceful minds. They enjoy analyzing ideas, relationships, and psyches. These individuals have a special aptitude for understanding energy, science and ecology. They often have an interest in secret information, metaphysics, and the occult. If other aspects are afflicted they can be deceitful and mentally overbearing.

PATHOLOGICAL TENDENCIES: Of high strung temperament with heart problems, thyroid insufficiency; multiple sclerosis; constipation or sluggish peristalsis.

NUTRITIONAL ASPECTS: Severe deficiencies of vitamins A & D, iodine, magnesium.

BENEFICIAL FOODS: Squash, broccoli, green leafy vegetables, tea, whole grain.

VENUS in 10th HOUSE

♀ in 10th

Venus in the tenth house is one of the best signs for general success when well-aspected. It indicates those who get noticed because of their talent, looks and charisma. These natives become very popular, particularly with the opposite sex, and will rise on the social scale through marriage. The father may be particularly handsome or possess artistic ability. It indicates the ability to avoid trouble in life and obtain a comfortable financial position. If Venus is afflicted these natives suffers from lack of opportunity to manifest their abilities. These individuals may encounter snubs and insults from others. A hasty or ill-considered marriage may bring the native into disrepute.

PATHOLOGICAL TENDENCIES: Anorexia nervosa, periodic losses of appetite.

VENUS conjunct MARS

♀ ♂ ♂

Venus conjunct Mars is considered either a good aspect or bad aspect according to the matter under interpretation. Venus indicates a moderation of the Martian rudeness, making the native more kind and polite. But the conjunction also creates a potential for one to be overly sexual, especially when the conjunction is in Scorpio or Leo, or the fifth or eighth houses. In Pisces or the twelfth house, the native is apt to be self-indulgent or self-abusive. The native may be quite attractive to others as it indicates warmth in

the aura. Therefore, the sign and house position must be studied for a more in depth interpretation of this aspect.

PATHOLOGICAL TENDENCIES: Phlebitis, obesity, hair loss; fibroid tumors; impotence; diseases due to negligence and pursuit of pleasure; reduced libido due to nutritional deficiency; adrenal fatigue; premature wrinkling of skin, keloids, scars from burns; arteriosclerosis.

NUTRITIONAL ASPECTS: Deficiencies of vitamin E and essential fatty acids (vitamin F - linoleic and linolenic acids), folic acid, selenium, vitamin B12, niacin (B-3), iron, molybdenum. The native should moderate the craving for sweets.

BENEFICIAL FOODS: Brown rice, wheat germ, green leafy vegetables, kidney beans, raisins.

KARMIC TENDENCIES: Given to sensual pleasures, self-indulgent; liable to be led astray in female nativities; subject to many temptations along moral lines; death by fire.

VENUS square JUPITER

♀ □ ♃

Venus square Jupiter gives the same self-indulgent and material fondness as the good aspects, but limits the ability to satisfy them. Natives will find themselves in the endless cycle of spend and debt. Their lack of business ability is often responsible for failure and bankruptcy and they are very liable to suffer losses through the treachery or deception of others. Love and marriage also are sources of sorrow and the marriage partner may prove faithless or adulterous. This aspect also indicates an amorous nature likely to take liberties regardless of the laws and marriage vows. Extremely self-indulgent behaviors must be checked, and in Pisces the predisposition to drink has to be curbed. The desires for pleasure must be translated into business efforts and the love of one's partner.

PATHOLOGICAL TENDENCIES: Parasite infections; lymphatic stasis, obesity, varicose veins, hemorrhoids, liver congestion/torpidity, elevated blood cholesterol; skin problems, acne, pimples; heart problems.

NUTRITIONAL ASPECTS: Deficiencies of vitamin E, choline, inositol, zinc, manganese, niacin, B-6, PABA. The native needs to curb overindulgence of sweets.

BENEFICIAL FOODS: Brown rice, nuts, whole grains, fresh fruits and vegetables.

MARS in 10th HOUSE

♂ in 10th

Mars in the tenth house, when well-aspected, is one of the best signs of success in life for it indicates an ambitious, enthusiastic nature with inexhaustible energy. No matter what obstacles are placed in his way the native is bound to rise to the top due to good executive ability, a persuasive force to command others, and ability to promote. These people succeed best in Martian occupations where fire, weapons, iron or sharp tools are used in a skilled manner, as by engineers or machinists, surgeons, and armed service personnel. The native's lifestyle may not be ordinary, and may be focused entirely on career goals. When Mars is afflicted in the tenth house it gives the same energy and ambition as the good aspects, but the person will lack discrimination and may incur the enmity of other people who will bring their downfall causing disrepute in the community. Thus their life may be filled with strife, struggle and unhappiness until the person has learned to hold himself in leash, regard the rights of others and abandon an autocratic attitude and self-assertion.

AGGRESSION LESSON: In no area of life is the emotion of anger of more danger to one's life and health. The native needs to come to terms with setbacks and frustrations and avoid anger at all costs.

PATHOLOGICAL TENDENCIES: Anorexia nervosa, periodic losses of appetite.

PSYCHIC PURIFICATION:

Anorexia nervosa: Fear, self-hatred or rejection. The resolution here is to choose to live with joy and self-acceptance.

MARS square JUPITER

♂ ☐ ♃

Mars square Jupiter indicates a most self-destructive aspect because these individuals possess rather violent tendencies and are inclined to fight to gain social approval. They can seek sanction for self-aggrandizement and gratification of the passions. It is also the signature of the gambler and if one of the planets is in a water sign, especially in Pisces, these natives may be tricky and dishonest characters who act through impulse. They act self-assertively often on crusades to favor their material well-being. They are prone to boast their own self-worth, and exaggerate their own importance. Sometimes they use religion as a vehicle for hypocrisy. With respect to health these people suffer principally from blood and liver complaints. Their

circulation may be poor and there is danger of apoplexy. With their constant desire for stimulation and activity, the native needs to find reasons to relax and meditate on greater issues of life.

PATHOLOGICAL TENDENCIES: Stroke, apoplexy, arteriosclerosis, heart problems, high blood pressure; hair loss; lymph stasis and obesity; eruptions, lipomas. These natives suffer from impure blood, poor circulation, diseases from carelessness, and are thus liable to cancer.

NUTRITIONAL ASPECTS: Deficiencies of vitamin B-6, B-12, folic acid, biotin, selenium. The native tends to overuse salt and thus develops heart problems and potassium deficiency.

BENEFICIAL FOODS: Spinach, broccoli, bananas, green leafy vegetables, oranges.

KARMIC TENDENCIES: Death by wounds, gunshot, violence and war; a braggart, a thief; a soldier on a crusade or mission.

HOUSE 11

In the eleventh house, the power of society, as a collective or group, is released through the individual. The power is released through the activities the individual performs within the social unit such as in their profession, church, club, fraternity, etc. Success is seen pleasurable in the social environment as his/her work and prestige unfolds. The experience gained in the tenth house makes it possible to set new social objectives, new professional goals, or to relax in the company of one's peers or fellow workers. This house has much to do with an individual's attitude towards achievement and social success. It is the use a person makes of either achievement or failure which establishes his/her self-worth. Success or failure brings into the total being the way one lives, feels, and acts and thus has great influence on the health of the native. Success as well as failure must be used wisely, significantly, and creatively. Regression therapy can do much to undo the patterns that led to failure, or perceived failure can be unfolded into a new dynamic.

If the eleventh house is unoccupied, the native does not consciously need friends to share his/her wishes or hopes. Those who have planets in the eleventh house always work best within groups united for a common purpose. The eleventh house is affiliated with Aquarius and rules the legs, calves and ankles. The malefics in this house bring despair, false friends, ruin and wicked children.

AFFLICTIONS: Heart function; injury or disease of the legs, calves and ankles; blood dyscrasia.

HEALING COLOR: Red

EMPOWERMENT Colors: Sky blue, orange

ARIES on 11th HOUSE

♈ on 11th

The capacity and need for friendship and the effect of these contacts on one's perspective are shown in the eleventh house. Aries ruling the eleventh house indicates that friendships are quite meaningful to the native. Group contact here is important for it gives the native a sense of identity and purpose. Afflictions may indicate a rude and argumentative native that wishes to remain alone.

SATURN in 11th HOUSE

♄ in 11th

Saturn in the eleventh house, standing alone or afflicted, indicates false and deceitful friends, or unfortunate elderly acquaintances by whom the native may lose through sorrow, loss and ruin. The father may be poor, or if he is wealthy, the native gains little from him. When Saturn is favorably aspected it indicates a few faithful, reliable friends among the aged and wealthy who will assist the native in realizing his hopes. But when Saturn is afflicted one should beware of seeking older friends for they may try to use the native for personal ends and abandon him when through. It may be difficult to achieve happiness, or happiness may not be fulfilled until later in life.

PATHOLOGICAL TENDENCIES: Obstruction of circulation, poorly oxygenated blood, varicose veins, pains and cramps in the legs.

PSYCHIC PURIFICATION:

Varicose veins: Standing amidst a situation you dislike, discouraged and overburdened. The resolution is to stand in truth while you circulate freely, letting go of those who are not helping you.

SATURN sextile NEPTUNE

♄ ✕ ♆

Saturn sextile Neptune is good for success in worldly affairs for it brings out the saturnine virtues of honor, self-reliance and determination by which the person gains the confidence and esteem of others. These individuals often work behind the scenes so that their Neptunian inspirations remain unobstructed. It indicates the ability to study metaphysics and mystical

subjects, and also to become proficient in them. They have a gift to get to the bottom of mysteries.

KARMIC TENDENCIES: Religious studies and inspiration.

URANUS in 11th HOUSE

♅ in 11th

Uranus is essentially dignified in the eleventh house sign, Aquarius, but whether its presence in the eleventh house will benefit the native or not, depends upon its aspects. These natives value their own independence and do not want to confine all their attention to any one individual. When favorably aspected it indicates friends among writers, astrologers, inventors, and geniuses. They may develop unusual or extraordinary acquaintances among people who will assist these individuals to realize their hopes and wishes. When adversely aspected it indicates peculiar, sudden or remarkable friendships with eccentric, unreliable people who will use the native for their own selfish ends. It also indicates impulsive and romantic attachments detrimental to the native, which often end in estrangement or divorce.

PATHOLOGICAL TENDENCIES: Obstruction of circulation, poorly oxygenated blood, varicose veins, pains and cramps in the legs.

URANUS conjunct PLUTO

♅ ☿ ♇

Uranus conjunct Pluto occurs about every 115 years, the last time with the babies of the mid-1960's at a time of the Vietnam war. There was an emerging drug culture, and sexual revolution. This is an aspect of regeneration and improvement of civilization manifested through science, psychology, and metaphysics.

PATHOLOGICAL TENDENCIES: Nervous tics, spasms, tremors; multiple sclerosis; sudden cancer. This aspect indicates a native that is subject to great periods of stress with its related ailments.

PLUTO in 11th HOUSE

♇ in 11th

Pluto in the eleventh house indicates the native is quite loyal and desires many friends. If the aspects are good, they native will have many friends and associates that will look up to the native. The native may be involved in some kind of group participation, and there is a good possibility that these groups will be responsible for scientific and humanitarian advancements.

Afflicted, it indicates abruptly terminated friendships and financial losses caused by extravagant spending on pleasure seeking activities.

KARMIC LESSON: Resolve problems from unsatisfactory relationships. If your motivations are selfish, financial losses and disappointments in love will follow. As a result, there can be instability in health, employment, and domestic situations.

HOUSE 12

At the twelfth house, the sky comes to an end, as one has performed his social or professional work in the eleventh. It is described as the house which closes the human cycle of life. They are either the Angels of Light beckoning to the beyond, or they are the dark Guardians of the Threshold, whose memories are shaped by frustrations, denials in life, fears and sins of omission. In the twelfth house we meet the results of our passive acceptance of that which was, or our spiritual rebellion that helped make a new world. We face the karma of society in a subconscious manner, or we face the karma of individuals who fought society for selfish interests, or for the sake of a better world.

The collective power of memories are witnessed in the twelfth house. What is called karma may be so great that it stifles the individual identity of the newborn, or drowns out the rhythm of a new cycle of the man facing the probability of rebirth. This results in the new cycle, becoming no more than a repeat of the last cycle. According to ancient Indian philosophy, the last thought held in death determines the pattern of the future incarnation. One of the stranger characteristics of our linear, Western society is its inability to think in terms of cyclical processes. Such a denial can be traced to a religious decision of the Council of Constantinople in the 5th century A. D. which prohibited the belief in reincarnation and other factors that began the era of the dark ages.

The twelfth house relates to sorrow, disappointment, loss, misfortune, the private hells, anguish, solitude or confinement, hidden fears and worry. It is considered by some as an "evil house", the house of restrictions and limitations, and detrimental spiritual or psychic conditions of the native. It is related to the sign Pisces. Its placement suggests the best way to deal with one's ghosts and products of the subconscious. The best way to deal with a shadow is to illuminate it by the use of lights focused upon it from a number of different directions. This process is utilized in past life regression therapy.

Ghosts and shadows of the subconscious will vanish when subjected to the light of understanding and compassion.

If this house is unoccupied by planets, the native is generally not consciously confronted with its implications. He does not live in fear and accepts and works within the framework of his destiny. Not everyone in life is confronted with the spiritual issues of the twelfth house. Many indeed pass through life facing the material consequences of their conscious ambitions as revealed by the tenth house. If the twelfth house is occupied, the native has some matters in which to confront and work out as shown by the houses ruled by the occupying planets. The sign on the cusp of the twelfth shows the general tempo of inner spiritual matters in the native's life. Planets here indicate forms of introversion with emotions that build up until some form of illness manifests. Talking about their feelings through past life regression is the best remedy for twelfth house individuals. They need to learn that harboring envy, jealousy, and hatred invariably brings disease and misfortune. The karmic law applies.

AFFLICTIONS: Auto immune disorders, reduced thymus functions from negative thoughts; afflictions, hurts and injuries of the feet; lymphatic congestion; worry, brooding, despair and despondency.

HEALING COLOR: Lemon

EMPOWERMENT COLORS: Green, blue, white

GEMINI on 12th HOUSE

II on 12th

The sign on the cusp of the twelfth house shows the general tempo of the native's inner spiritual values and motivations in life. These subconscious values and tendencies support the affairs and people in the native's life. Gemini ruling the twelfth house indicates a focus on subconscious values and an awareness of people's hidden motivations. Afflictions in this house indicate a self-destructive habit of openly talking about one's emotional problems that are best concealed.