


Natal

Astrology Report

Prince William

Born on 21 JUNE 1982, at 9.03 P.M., in Paddington, London, UK
Time Zone = BST -1.0 Hour, Latitude: 51.32 NORTH, Longitude: 0.12 WEST


Lubomir Dimitrov MSc
Professional Astrologer
P.O. Box 5209, South Lake, WA 6164
ph.9417 7925, mob.04664 58 505
email:info@Lubomir.name
Visit my website at www.Lubomir.name

Prince William

Male Chart

21 Jun 1982, Mon
 9:03 pm BST -1:00
 Paddington
 51°N32' 000°W12'
 Geocentric
 Tropical
 Equal
 True Node


Compliments of:-
 Lubomir Dimitrov
 Professional Astrologer
 www.Lubomir.name
 08-9417 7925
 +614664 58505

FOREWORD

This is a thorough and comprehensive interpretation of your personal, natal, astrology chart (personal horoscope). This report comprises three main chapters: "Sign Positions of Planets", "House Positions of Planets" and "Planetary Aspects". Each of these chapters comprises several sections.

There are 10 planets (the Sun, the Moon, Mercury, etc.), 12 signs of the Zodiac (Aries, Taurus, Gemini, etc.) and 12 astrological houses (numbered from 1 to 12). In their constant movement, planets travel from sign to sign and from house to house. The chart which you see on the first page of this report has been calculated with extraordinary precision by a computer. This chart is similar to a snapshot of the skies, relevant to the particular geographical place and moment of your birth. At the moment of your birth, each one of the 12 planets was in one of the 12 signs of the Zodiac, according to your date of birth. Each planet was also in one of the 12 astrological houses, according to your time and place of birth. In addition, at the moment of your birth, all 10 planets made all sort of different aspects to each other, according to their angle positions. For simplification, I have categorized these into three groups, and that is how I refer to them in this report - planets blending, discordant or harmonizing with each other.

All the factors above combined together, produce your unique, personal, natal horoscope. The interpretation of each aspect is given in separate sections. Some of the sections may occasionally be found in other people's horoscopes. Obviously there will be somewhere other people, born with "Mars in the 1st house" or whatever the case may be, but the combination of all sections as they appear in your natal chart will be exclusive to you only. Besides, if another person happens to have a planet in the same house as yours, the chances are that it will not be placed in the same sign as yours and again the interpretation will be different.

I suggest that initially you read this report, starting from the beginning till the end, in a similar fashion as you read a book. After you have done this once, you can later read again sections of this report in an order that is suitable to you.

INTRODUCTION TO ASTROLOGY

No one can say precisely when astrology emerged. Man's preoccupation with the skies began long before writing was invented. However, we know the fact that 6,000 years ago, Chaldean priests used watchtowers to make maps of the skies. Scientists found clay tablets, estimated to date from 3800 B.C., which record the motions of the Sun and the Moon with extraordinary accuracy. Originally, astronomy and astrology formed one science and were collectively depicted as one word. Later, astronomy specialized in studying the physical movements of the planets and on their chemical structure. Quite the contrary, astrology is not interested in the mechanical or chemical build-up of the planets at all, but it studies how planets influence humans on the emotional and mental plane, which ultimately tends to shape our lives.

In antiquity, people noticed that the majority of stars were stationary in respect to each other. They called these stars "fixed". They observed that there were five visible stars which in contrast to the others, were revolving about the Earth, confined to a narrow line. This line, called the ecliptic, loops around the Earth at a certain angle. In fact, the ecliptic is the same line traversed by the Sun, the Moon and the five visible stars. Gradually astrologers divided the belt of the ecliptic into 12 sections and named each one of them after the fixed stars' constellations that they observed "behind" them. Most of them are named after animals, where specific characteristics best describe the energy, emanated from each constellation. This is how the Zodiac was born.

Furthermore, men observed that when a planet passes through a certain section of the Zodiac it triggers certain events. Babies born at this time share the same characteristics. In their constant travel along the ecliptic, planets move from one sign of the Zodiac to another. After some period of time they "return" to the same sign where they were previously. Babies born in different years, but during the time, when a particular planet is passing through the same sign of the Zodiac, also show very similar traits, pertaining to the domain ruled by this planet. For example, Mercury is the planet that rules the mind and communications. In the Greek mythology Mercury is represented by Hermes, who is always depicted as the "winged messenger" of God or in other words he is the intermediate, the one, conducting the communication between Gods and humans. As another example Venus is the planet ruling the harmony, unison and love between people. Greeks called her Aphrodite, the Goddess of love - ideal, familiar and sexual. In the grounds of her temples there were groves where worshippers could make love.

By the position of Venus in the birth chart we can tell how that person relates to his or her partners. Let's say Venus was in Scorpio, when a particular individual was born. Its presence there will intensify enormously the passion, sexual desires and jealousy of that individual, increasing his desire to "possess" and control his partner. On the other hand if Venus was not in Scorpio, but say, in Pisces, it will produce a person who is totally swayed by emotions and who is all too easily taken advantage of, because he will love and care too much about his partner. The same principle applies for all other planets. Each one of them is imprinting its mark on a particular domain of our life. In this way we are predisposed from birth in the way in which we think, feel, work, achieve, fail etc.

It is important to stress, however, that the stars compel, but do not impel. Their influence can be compared with the tides of the ocean. If the man decides to swim with the tides, he will be completely under the influence of the stars and in this case his life can be easily predictable. If, however, he decides consciously to swim against the tides, then he is exercising his free will and only then he becomes a true master of his own fate. Astrology can help us enormously in this respect. Initially, it may seem that resisting the compelling force of the stars is an extremely difficult task. However, if a person is aware that he possesses certain negative traits and is constantly trying to correct them, then after some time this task becomes quite habitual. In fact, not long after the individual decides constantly to exercise his free will, he or she notices with surprise that their behaviour improves dramatically and they wonder how they could have

acted otherwise before. All that is needed is some perseverance. I know many people, who after reading their own horoscope decided consciously to work on improving some of their flaws and after some time they became completely different persons.

Ancient people knew as a matter of fact about the distinct correlation between the stars and certain areas of human lives. Today, we live in one of the most materialistic epochs in the history of the World. But even nowadays, unprejudiced people around the World recognize astrology as one of the most rewarding spiritual sciences, available to man. Its correlation with some other official sciences such as physics, mathematics and psychology is undeniable. The trajectory of the planets can be calculated with an extraordinary precision by modern computers and astrology charts can be drawn in a matter of minutes. The real art is, of course, the skilful and correct interpretation of the chart, which remains the property of just a small number of devoted astrologers. The real strength of astrology, besides everything else, lies in its ability to change people's lives by changing them from within. This can be achieved, provided that the following three conditions are satisfied:

- One is in a possession of an accurate, professional, astrological birth chart.
- One has the ability to read his or her chart in an objective, unbiased and unprejudiced manner.
- One has an inner desire to improve oneself.

The birth chart is like a road map. The map itself cannot get you to your destination, but can show you the various paths that you can take. It can point you the fastest way to become what only you can become. On the other hand it will point out to you where you will end up at the end of your journey if you choose to do nothing. The decision to act or not to act, glancing at the map is entirely yours. The words in the Japanese proverb come to mind: "To know and not to act, is not to know at all".

THE RISING SIGN OR ASCENDANT

The sign that is on the eastern horizon at the moment of birth is called the Rising sign or the Ascendant. In contrast to the Sun sign, the Rising sign is determined by the time of birth only. Because the Earth is revolving around itself the rising sign on the horizon will gradually wax and then progress into the next sign every two hours or so. The Ascendant determines the psychological motivation that leads us through life. It is the lens through which everything else in the chart is focused or looked through, thus colouring the way we look at everything. It indicates the foundation of the personality and shows how the subject adapts to his or her environment. The effect of the Ascendant has been compared to that of dawn - the approaching light that begins to illuminate the complexities of a human landscape. The planets that are just about to rise above the horizon in the moment of birth are in the first house in the horoscope. The closer they are to the Ascendant the greater is their influence on the personality of the individual. The planets that have just risen above the horizon are in the 12th house. In either case if any planets are

in a very close proximity to the Ascendant, they will form a conjunction with it, which will play a great role in shaping the individual's personality.

Nowadays most people know their Sun sign, which is determined by the date of birth. For example people born between 21st of March and 20th of April are Arians. Those born between 21st of April and 21st of May are Taureans and so on. Most people also know what Arians and Taureans are "supposed to be like" and for this reason either subconsciously or consciously they modify their behaviour in order to fit into this model. The Sun sign is easily determined, because it is derived from the date of birth alone. The Sun sign shapes our outer appearance to people. Friends and acquaintances know us by our Sun sign. They judge for us from what they see on the surface, or in other words from the way in which we present ourselves to them. Thus, if somebody is Taurus he will be known by most people as practical, cautious and with a lot of common sense. So, what is the difference between the Sun sign and the Rising sign?

Since our psychological motivation is something very personal, the traits suggested by the Ascendant will emerge only to people who really know you well - spouse, parents, children. If someone is just your mere acquaintance rather than a close friend, he or she will know you by the image revealed through your Sun sign. We can illustrate this with the following example. The outer looks of your car is the Sun sign - the model, the year of manufacture, appearance. The engine, hidden underneath the bonnet is the Ascendant - it could be powerful and raving or it could be shabby and rusty. Thus, there are people that appear strong, powerful and successful, while there is a helpless child within, craving for love and the opposite. Ideally, these two forces should be balanced within the individual, producing jovial and satisfied people. *Your Ascendant Has:*

SAGITTARIUS RISING

Sagittarius, the Centaur, is half-human, half-animal and this is perhaps the way you are. You have great aspirations, yet may have a most unruly desire nature. You can shoot for the stars or wallow with the animals. There is love of animals, the outdoors, sports, gambling, adventure, and travel. You may lack concentration. You probably have many acquaintances, but just few true friends. You tend to have casual contacts rather than in-depth relationships. You have a great restlessness and a love to be on the move. You may always be looking for greener pastures, never stopping or slowing down to see where you really are and what's around you. You tend to be talkative and direct and to the point. You may be lacking in tact and diplomacy due to your frankness. Ideas are very important to you. You generally like working with the big picture and dislike all the little details. You may promise much and deliver less. You can rise to the heights or sink to the depths. Which will you choose? Depends on you.

The need for challenge, so important to a Sun sign Sagittarian, is even greater when Sagittarius rises. These people have what it takes to exploit their potential to the full and, provided early encouragement is given, will move forward with ever-increasing self-confidence, and the great expectations with which a positive, optimistic outlook endows them will probably be accomplished. Strongly

aware of the world about them, a consciously developed depth of character - perhaps through a true assessment of their own shortcomings - will enable these people to achieve personal harmony, which might otherwise be denied by their volatile natures. They are objective and eager to know more about themselves, and unlike some people will not shy away from the trail to self-knowledge: in fact it will fascinate them. However they must allow time for thought; their downfall can lie in thinking they have all the answers, while in fact important details are missing through a lack of thoroughness.

At their most highly developed, these people are the philosophers of the Zodiac, with a peerless intellectual capacity. A healthy level of friendship and intellectual rapport is needed in relationship. There is sexual exuberance, but a partner who only satisfies their sexual needs will very soon bore them. Intellectual challenge is also essential; a claustrophobic lifestyle will have disastrous psychological effects. The individual may go on drinking and eating binges, for instance, or develop psychosomatic illnesses. When life offers no challenge, the usual optimistic, enthusiastic outlook will be clouded, and uncharacteristic depression will set in. A change of lifestyle and perhaps of scene is probably best, but escapism must be avoided and physically running away is not a long-term solution. A full assessment of the problem should be made, however tedious this might seem. Jupiter rules Sagittarius so Jupiter will be important in your chart.

SIGN POSITIONS OF PLANETS

The twelve signs of the Zodiac represent the 12 building principles in the Solar system. The very creation of our solar system is based on these 12 principles. For this reason everything what we can see around us on the planet Earth is linked to one or more of the 12 signs of the Zodiac. This applies to stones, plants, animals, parts of the human body, cities, countries and even other planets in the solar system. Absolutely everything in our solar system starting from the most minuscule thing and finishing with the most grandiose one is designed, projected and created, applying one or more of the 12 main building forces, known to us as the signs of the Zodiac.

The easiest way for man to understand the 12 principles of creation is to look at the Sun signs. Since the Sun is colouring our ego and has a direct bearing on our social appearance, it is easier to understand what "Leo" or "Virgo" mean, for example, by looking at people born under those signs. We can then try to link some typical traits of these people with their Sun sign. This is a good start; however the reality is immensely more complicated. To start with, besides the Sun and the Moon, here are eight more planets in the solar system. Each one of them was created, primarily by the forces from one of the zodiac's signs. Mercury, for example, is created, mainly from the forces emanating from the sign of Virgo, Venus - from the sign of Libra and so on. On the other hand, when humans are created, each one of the planets influences a particular sphere of our lives and particular parts of our physical body.

In their constant travelling along the ecliptic, planets move from one sign of the zodiac to another. Thus, at the moment of birth, people are "imprinted" with the energies, emitted from the planets, positioned in various signs. Since signs and planets represent different creation principles, so are the people created in a different manner. When observed from the Earth, the closest planets to us move very fast, and the ones that are further away from us appear to move much slower. For example, the Moon travels through all signs of the Zodiac in 28 days, the Sun does it in one year, but it takes Pluto 248 years to complete the same journey. In this way, the planets that are close to us, like the Moon, Mercury and Venus will have more "personal" meaning, while the outer planets - Neptune, Uranus and Pluto by their sign position will have their effect on whole generations of people.

The influence of the planets on our lives cannot be described as good or bad. These are concepts, which our mind applies to everything, which it comes across. The flower, for instance, does not know if it is good or bad to grow and flourish. It does not know either if its flowers are beautiful or not. Man applies its judgment to everything he sees, using his mind. One man can decide that the flower is beautiful, but another one may decide that it is not. The mere existence of the flower goes much beyond our human concepts of good or bad. The same principle applies to the planetary influences. We can decide that they are good or bad for us, but their creative forces go much beyond that. The influence of Libra, for example, being one of the main principles of creation will always remain the same. We can decide that it is good or bad, but this judgement will be very subjective and it will change its meaning during different times and epochs.

This horoscope portrays the objective, creative, planetary forces, which were taking part during your time of birth, thus influencing your whole personality. It is up to you to decide if you like them or not. If they work well for you, then you may do nothing. If they don't, however, it is up to you to identify the traits that you do not like and attempt to change them.

SUN IN CANCER

Cancerians have a strange way of moving through life in a sideways manner, never approaching life head-on, but always from the side. They generally do not tackle anything straight away, but always from the flank. Emotionally, they are up one minute and down the next. These mood swings are sometimes difficult for others to understand and deal with. Cancerians respond to life through their emotions rather than through their minds. They tend to absorb the emotional vibrations of wherever they're at, so it is important to always be in positive environments. Because they live in their feelings, they unconsciously seek sympathy and attention and affection from others. They have a strong need to feel secure. Home and family bring the highest sense of security. Because of all this, they want to be first with those they love or they are very unhappy. Cancerians must learn to release their loved ones to live their own lives. Cancerians most often have excellent memories. This causes them to reminisce about the past and how things were done then. They are generally packrats, saving

pleasure will be gained from reading this particular genre. Here, too, is the ability to research thoroughly anything of interest. This placing is excellent for a criminal lawyer or judge. There is often a financial flair and a good eye for a calculated financial risk, and sweeping generosity is usually present. On the negative side, there may be trouble and loss through the indulgence of the lower nature and love of rich and expensive food and sickness on that account. Any tendencies for wild speculation and risk-taking should be controlled. There is interest in the occult. Strong healing abilities may be present. These energies are meant to be used to gain a higher consciousness and greater universal wisdom.

SATURN IN LIBRA

You are diplomatic, tactful, and you have balanced judgment which inspires trust. In matters of health there may be urinary problems or trouble with the kidneys. Saturn tends to obstruct the filtering action of the kidneys, allowing some toxic elements to stay in the blood stream and have intoxicating effect on the body. Drinking distilled water rather than tap or even spring water would be much better for your kidneys.

There is a need for you to cooperate and share in harmony, patience, and love with other people. Marriage or partnerships may be restricting, requiring hard work and discipline. The karmic reasons for this is that you learn the lessons of cooperation rather than competition. Marriage and partnerships give you a sense of security and for that reason you seek them out. You may marry for practical reasons, for money, or to someone a lot older than you.

Various possibilities exist with this position. You may take great trouble to find a mate who is able to demonstrate a similar integrity to yours, and thus you may marry at a later age than most, or you may choose an older partner or a contemporary who is apt to be undemonstrative. A desire for perfection may make you too demanding in the marriage or your view of marriage may be too conventional or conservative.

There seems to be a subtle harmony between Saturn and Libra. There is a natural sense of justice and individual has an above average sympathy and understanding of other people. Kindness and practical common sense are also present; tact and diplomacy will colour any advice that is given. He is usually impartial, flexible and fair and the need to see fair play, so characteristic of any Libra emphasis will certainly be present at this placing.

Despite the longing for a permanent emotional relationship, it may be avoided or sacrificed for some reason, perhaps due to sexual inhibition or an inability to express the emotions freely. Any external reason will probably be mere justification - the real one will definitely go much deeper. Saturn's inner authoritative voice from the sign will sharpen the subject's conscience by arousing acute sense of shame: "If you do that you will be treating me very badly, after all I have done for you. You are totally selfish and if you do this dreadful thing I will never forgive you." The psychological reasons why your inner voice sounds like this is because as a child you probably had a parent who always crumbled in this way and was never satisfied with what you produced or did.

HOUSE POSITIONS OF PLANETS

The three key players in every chart are the signs, the planets and the houses. Looking to the planets from the Earth we see them moving through the signs of the Zodiac at different speed. Some of them move faster, some of them – slower. For example it takes exactly one year for the Sun to travel through all the signs of the Zodiac. Thus, most people born in October are normally known as Librans, most people born in November – as Scorpios and so on. The houses are derived from the fact that the Earth revolves around itself. The planets rarely change their sign position for 24 hours, but every 2 hours or so, they will move to the next house position in sequence. The house position of the planets in the birth chart is not relative to the date of birth, but to the time and place of birth of the individual. For example, a person, born on 20th of October will have his Sun in Libra, but depending on the time and place of birth, the Sun could be positioned in any of the 12 houses, giving a completely different meaning to his or her life.

Although all people born under the same Sun sign share some common characteristics, they are not all the same. Actually, this is the main argument that we hear from people, who do not understand astrology and therefore do not believe in it. They claim that humans are extremely complex beings and therefore it is impossible to categorize them into just one of the twelve Zodiac groups. This perception of astrology is very superficial. Whoever says that shows that he or she is not familiar with the most basic principles of astrology. Besides the Sun, there are another nine planets – Mercury, Venus, Mars etc. Each one of them influences a particular sphere of our lives. For example, Mercury shapes our thoughts, Venus colours our perception towards love and harmony, Mars determines our attitude towards sport or physical activities and so on. Each one of the ten planets could be positioned in one of the twelve signs of the Zodiac and at the same time they could be in one of the twelve houses. This gives us already thousands of combinations. Also, any of the ten planets, which could be in thousands of different positions in respect to sign and house, could make dozens of different aspects to any other planet, which also could be positioned in thousands of different combinations of signs and houses. In addition, there are the North Node and the South Node, which also could be positioned in different signs and houses and could make aspects to all other planets. Then it becomes clear that in fact there are millions and even billions of possible combinations – far greater than the human mind can comprehend.

For example let's consider two brothers, born in the same place and on the same day but with ten minutes difference in time. Let's also assume that in this case one of them will have the Sun in the 2nd house, while the other will have it in the 3rd. Although they both will be characterised with some typical Libran traits like good looks, sociability and appreciation of beautiful things, they will express their solar energy in a completely different manner. The first one will assume a great importance of accumulating material possessions in life, while the second one will find great fulfilment in life through exploiting his intellectual capacity and accumulating knowledge. The first one may become a successful businessman or simply somebody, who makes a lot of money. The second one will probably gain some

PLANETARY ASPECTS

The 12 signs of the Zodiac represent the main building principles in our solar system while the planets represent the main building forces, built on the 12 main building principles. For this reason there is an affinity between each planet with one or two particular signs of the zodiac. It is said that Mars rules Aries, Sun rules Leo and so on. The houses in the birth chart determine in which sphere of life these main forces and principles will reveal themselves. The Sun, for example, represents the basic outer personality of the individual, so if it is in the 3rd house the subject's personality will reveal itself through study and communication; in the 7th - through partnership and marriage; in the 11th house - through groups and community work and so on.

At the same time all planets can form various angle positions to each other. They can be either very close together, in which case we say that they are "blending" or that they are in conjunction. Conversely, they can be placed in diametrically opposite positions in which case we say that the planets in question form an opposition. Similarly, the angle that the planets form to each other can be 30, 60, 90, 120 or 150 degrees. Other angle positions also exist. Some of these angular relationships contribute to an easy flow of energy between the planets in question and for this reason the aspects that they form to each other are called "positive" or "harmonizing". They make the life of the individual easier and help him or her to express the qualities of the relevant signs and planets freely, without stress. The positive aspects usually denote good deeds from past lives and can be described as the "blessings" or "gifts" that we have been given in this life by Gods. Usually, people are very unappreciative of any positive and harmonizing relationships in their birth charts and take everything good that happens in their lives for granted. Most people do not realize that powers of physical attraction, intellectual capacities, strengths of character and any other positive qualities that they may have are in fact given to them as an act of great mercy by powerful Gods. For what comes for them easy and effortlessly may cost others a lifetime of struggle and endeavour. Positive aspects are denoted with red lines in your natal chart.

Some of the aspects (like the opposition for example) cause the energy between the planets in question to flow in a very uneven and disruptive manner and for this reason they are known as "negative" or "hard". They make the life more difficult and usually cause significant stress and suffering in the areas of life denoted by the planets, signs and houses involved. As anything in life, however they are not entirely negative, since they make us fight for what we want to achieve and help us to build a strength of character. Someone said along these lines that "Anything that does not kill me, makes me stronger". Therefore we should not fear or ignore the negative aspects in our natal charts. Quite on contrary, we should acknowledge them and by working on them consciously we should turn them into good, by developing strength of character and by learning the lessons in life which they have to teach us. Negative aspects are denoted with black lines in your natal chart. Semi-negative (or weak negative) aspects are marked with green lines. After practising astrology for more than 10 years I have come to the conclusion that a "perfect" chart contains a healthy balance of positive and negative aspects. In this way the individual usually possess enough strengths of character to

MERCURY HARMONIZING WITH MARS

You have an alert, quick-witted, sharp and decisive mind. You love to debate and discuss almost any subject and you love any kind of mental game (especially ones that involve strategy) or challenge. You love to read and soak up knowledge. Your mind is always full of ideas and you can present them with a self-confidence and force that is very persuading to others. You have a sense of humour that is more satirical or sarcastic than it is out rightly funny. You are good with your hands and may be ambidextrous. You are very vocal and adamant in expressing yourself and your hands frequently help you convey your message. You are a leader, an executive, a salesperson, a promoter. Others tend to listen to you and follow your lead and you have a talent for directing people and making decisions.

You have an aptitude for writing, especially criticism. You aren't afraid to tell people when they are wrong. You may suffer at times from a lack of tact. Your desires are guided by reason and that allows you to succeed at almost anything you put your mind to. There may be mathematical or mechanical ability and aptitude. You are self-assured and decisive in whatever you do. You have a lot of restless and nervous energy and you like staying busy. The nervous system is straightened, enabling you to cope well in situations that would induce strain and tension in others. You may even thrive on such an atmosphere, perhaps having a very demanding job in the money markets, and you will act positively whenever the goings gets tough. You get bored fairly easily and that's why you like working on several projects all at the same time. It is hard for you to sit still for very long because of the abundance of energy you have. It may be good for you to periodically try and quiet the chatter in your mind by practicing yoga or some form of meditation. Of course, athletics and physical exercise also help in this regard.

MERCURY HARMONIZING WITH SATURN

You have fine powers of concentration and are quite talented at organizing anything. Your mind is disciplined and structured and you are able to accomplish a great deal of mental work because of this. You are not a particularly fast thinker, but you are thorough, comprehensive and deep. You are basically a serious individual who prefers work and duty to frivolity. You are well-suited to analysing myriad details and problems that others consider too tedious, repetitive, technical, time - consuming or difficult. You are discriminating, highly logical and rational and you like to get right down to business. You have executive ability and can lead in almost any situation. People can count on you and you take great pride in your work and accomplishments.

You may prefer specializing in one area of expertise rather than spreading yourself thin across many subject areas. You prefer studying alone where you can ponder your own thoughts in peace and quiet. You are quick to see the weaknesses in other people's logic. You are highly suited for any work which requires organized thinking, precision, and a methodical approach. You are self-controlled, practical, responsible and disciplined in your thinking. These can act as an excellent anchorage in a chart showing a great deal of lively, positive enthusiasm. There is an ability to think in a careful and concentrated way, and usually the mind works methodically. What is

PLUTO HARMONIZING WITH ASCENDANT

You tend to be a somewhat serious individual with a fair amount of personal magnetism. You have an inquisitive mind and you try to be diplomatic in your relationships with others. You have leadership qualities which could be developed if you put your mind and will to it. You can be quite emotional at times and this helps to keep you from blowing apart from all the powerful energies wrapped up inside you. Intensity is something you are quite comfortable with. Philosophy and reforming society's ills appeal to you. This aspect will help you to come to terms with important changes. Sometimes there is a tendency to be over-enthusiastic about what you may call "moving on", caused by a deep-rooted, psychological urge to make clean sweep. Even so you have to be careful not to throw out the baby with the bath water. If there are psychological problems you should not be reluctant to solve them, because of the great potential this placing gives in this respect.

CLOSING COMMENTS

The astrological interpretations in this report have been formulated with the assumption that your birth date, time, and place are accurately given. To produce your horoscope I have used carefully selected texts from variety of different astrological books, along with my own writings and comments. Everything included in this horoscope is being thoroughly considered, based on more than 10 years of studying and practicing astrology. In either case the aim was to produce an objective and impartial description of your character, to outline your strengths and weaknesses and to point out any possible psychological problems that you might have. Further, I made an attempt to show you the reasons for some of your psychological problems. Many of those are deep-rooted into the subconscious and the only effective tool to fight with them is to bring them into the conscious mind. The most difficult part in defeating a psychological problem is recognizing it. By no means is this astrological analysis complete. Obviously, you are far more complex than what can be depicted on few pages. However, I believe that this astrological interpretation of your character and your inner self will bring to the surface the deep, psychological reasons why you behave and operate in the manner that you do. This, hopefully will lead you on your way to really discovering who you are, what you can become, and what you need to be doing in this life.