


Progressed Chart Interpretation

Rush Limbaugh
Cape Girardeau, Missouri
Time Zone: 0 hours West

March 12, 1951
37N18'21" 89W31'05"
Tropical Placidus
Day-for-a-Year Progression for July 12, 2009 at 12:00 AM GMT

12:45:15 AM GMT
Greenwich Mean Time
Geocentric

Elements	
Fire	♂ ♀ ♂
Earth	♁ ♃ ♄ ♅
Air	♊ ♋ ♌ ♍
Water	♋ ♌ ♍ ♎
Cardinal	♈ ♋ ♌ ♉
Fixed	♈ ♉ ♊ ♋
Mutable	♊ ♋ ♌ ♍


Zodiac Signs	
♈	Aries
♉	Taurus
♊	Gemini
♋	Cancer
♌	Leo
♍	Virgo
♎	Libra
♏	Scorpio
♐	Sagittarius
♑	Capricorn
♒	Aquarius
♓	Pisces

Aspect	Planets	Sun/Moon	Orb	Orb
♌	Conjunction	0°	7°00	7°00
♍	Opposition	180°	7°00	7°00
♎	Square	90°	5°00	5°00
♏	Trine	120°	5°00	5°00
♐	Sextile	60°	2°30	2°30
♑	Semi-Sextile	30°	1°30	1°30
♒	Quincunx	150°	2°30	2°30
♓	Semi-Square	45°	2°00	2°00
♔	Sesquiquadrate	135°	2°00	2°00

Planet	Sign	House
Sun	Pisces	12th
Moon	Taurus	1st
Mercury	Pisces	12th
Venus	Aries	1st
Mars	Aries	12th
Jupiter	Pisces	12th
Saturn	Virgo	6th
Uranus	Cancer	3rd
Neptune	Libra	7th
Pluto	Leo	5th
North Node	Pisces	12th
Ascendant	Aries	1st
Midheaven	Capricorn	10th

Planet Symbols	
☉	Sun
☾	Moon
☿	Mercury
♃	Venus
♂	Mars
♃	Jupiter
♄	Saturn
♅	Uranus
♆	Neptune
♇	Pluto
♊	North Node
♈	Ascendant
♑	Midheaven

PROGRESSED CHART INTERPRETATION FOR

Rush Limbaugh

on

July 12, 2009

Birth Data for Rush Limbaugh:

January 12, 1951

6:50 AM

Cape Girardeau, Missouri

PROGRESSED PLANETARY DATA:

SUN	20	Pis	38	NEPTUNE	18	Lib	54
MOON	9	Tau	54	PLUTO	17	Leo	56
MERCURY	21	Pis	13	ASC.	9	Ari	58
VENUS	18	Ari	32	MC	5	Cap	39
MARS	7	Ari	47	2nd CUSP	17	Tau	39
JUPITER	20	Pis	24	3rd CUSP	13	Gem	39
SATURN	29	Vir	39	5th CUSP	28	Can	31
URANUS	5	Can	24	6th CUSP	27	Leo	34

Tropical Placidus Standard time observed

Date of Progressed Chart: March 12, 1951

GMT of Progressed Chart: 00:45:15

Lat. and Long. of Progressed Chart: 37 N 18 21 89 W 31 05

Lat. and Long. of Birth: 37 N 18 21 89 W 31 05

Aspects that occur within approximately 1 year:

Conjunction, Opposition, Square, Trine, Sextile

INTRODUCTION: PROGRESSED CHART

Your Personality Profile is revealed by the imprints of the planets in your NATAL Chart. The NATAL REPORT is a projection of "Personality Potential" and can be compared to a "Blueprint" of a building that is being planned for construction. At different stages of development while the building is being built, certain additions, deletions and/or other changes may become desirable (or even necessary) and the original blueprint may be modified to accommodate those changes. And so it is with your personality as indicated by your NATAL Chart. During the "building" of your life, your personality is being developed, and the imprints of the personality blueprint are being modified and/or changed, both by your own choices and by circumstances beyond your control.

The progression of the planets as they continue their respective orbits into different signs and houses, and the aspects they form, are beyond our control. But we DO have some control over how we handle these new influences, and how we let them affect our personality. In order to deal with these influences, it certainly would help for us to know WHAT these influences are, and WHEN we will have to deal with them. The PROGRESSED REPORT provides that information: the WHAT, the WHEN, and (in some reports) the HOW.

Now, for the first time, we have a Progressed Report that not only tells us WHAT, WHEN, and HOW--it also tells us HOW LONG! It locates the signs, the aspects, and the

house positions for each of the planets for any given year of your life and tells you how long they will remain in those positions. With each of the interpretations for these progressed planetary positions, we include a brief synopsis of the influences and imprints of its position in your Natal Chart for your comparison.

Many techniques for following the development of man from birth through life have been devised and studied by Astrologers since about the second or third century BC. The technique used in this Report is called "Secondary Progressions". This system uses the "Day for a Year" process which appears to have been practiced since Ptolemy and Copernicus, and was supported by the German mathematician Johannes Kepler (1571-1630). The system is implemented by choosing a specific birthday. We then count a day for each year of your life, and cast a chart for the "progressed birthday".

The Progressed chart is the first chart used in Predictive Astrology, for it provides a good preview and overview of what you can expect in the coming year. We feel that the Progressed chart provides the first step toward using Astrology for a better and more fully informed way of living life -- AS IT UNFOLDS.

When combined with information obtained from a "FORECAST REPORT", OR "TRANSIT REPORT", which interprets the aspects of the transiting planets (where the planets actually WILL be at any given time), we can get an extremely comprehensive body of predictive information for any "progressed year"--and beyond. Check with your personal Astrologer for information concerning these Reports.

YOUR PROGRESSED ASCENDANT

Like the Sun-sign, progressing the chart will change the sign on the cusp of the first house, your Ascendant. It will also bring influences of the new sign into play upon the personality in changing, modifying, and "blending" experiences. Each time a new sign "rises" on the first house, you may feel a little disoriented, especially during the first year or two. This is because different methods, or "styles" of operating in interpersonal and business transactions can vary considerably under the influence of different Rising signs. Since the Ascendant represents the face (the "Mask") we show the world, others may begin to see us in a different light before we become aware of any changes in ourselves.

Unlike the Sun's thirty-year cycle, the change cycles of the Ascendant may not be as predictable as the Sun, since the houses may have more, or less, than thirty degrees. Casting the chart for the place of residence instead of the birthplace can also affect the degree of the Ascendant. The exact time of changes from the birth chart Ascendant and from the progressed Rising-signs can be difficult to trace when changes of residence are extreme.

The Rising sign in the Progressed chart determines the signs on the houses, just as it does in the Natal chart. Each time the Ascendant changes, the sign on the cusps of the other

eleven houses may change, also. The interpretations of the signs on the houses will give some clues regarding the affairs of each house during the year for which the Progressed chart is cast. These signs on the cusps may not change very much from year to year unless you move your place of residence a significant distance from one geographic location to another.

Your Progressed Ascendant is now at ten degrees of the sign, Aries. The following interpretations are for the current year and place of residence.

PROGRESSED ARIES RISING WITH NATAL ASCENDANT IN CAPRICORN-- Capricorn is ruled by the Planet Saturn, the "Great Malefic". The ancients believed Saturn was the Planet of bad luck, but modern Astrology sees its influences as more disciplinary, indicating areas of stability, determination, and practicality--teaching through experience. It also manifests spiritual qualities on the earth plane. With Capricorn Rising in your NATAL chart, to others you seem mature, serious, quiet, and emotionally detached. You dislike sloppy sentimentality and won't openly display your feelings, especially the softer ones. Others also see stability and determination in your personality. You can be extremely serious, and find it difficult to take matters lightly. You may have an unreasonable fear of failure. Choices are important for you, especially the letting go of judgments of "rights and wrongs". Learning to live and let live will propel you to the top of the mountain. You are to be relied upon, depended upon, and respected.

Aries is the first sign of the Zodiac, and those with this sign rising in the PROGRESSED Chart will always want to be first. The person with this Ascendant is a natural pioneer with the daring and courage to risk uncharted territory. This one fights the battles, breaks the ice, and paves the way for those who follow. To others, you appear direct, straightforward, assertive, and usually completely aboveboard in all your dealings. You project a confidence that may sometimes appear arrogant to others, and you often act impulsively. Others see you as being much stronger than YOU usually feel you really are. You appear to them to be either a leader or a loner. Without action, you become impatient, bored and frustrated. Others may not see that your anger turned inward can cause hostility, jealousy, and depression, which could cause you to seek release in destructive ways. Remember, the influences of the Rising Sign are more likely to indicate how you appear to others than how you actually see yourself.

PROGRESSED TAURUS ON 2ND HOUSE--Venus, planet of talent, art, and aesthetics, rules Taurus, the sign of stability, stickability and stubbornness. This combination progressed to the second house of money, worth, and personal finances can provide an awesome combination for making money. There will also be a desire for real property, and your own home. With this determination to make money, you may not be too generous with your personal resources. You may need to practice the art of sharing.

PROGRESSED GEMINI ON 3RD HOUSE--Gemini, the intellectual sign, is ruled by Mercury, the messenger. This sign and planet are at home in this house of

communications, travel, study, writing and the thinking mind. When it is found on the third house in the Progressed Chart, communications should be sharp, clear, swift, and to the point. The affairs ruled by this house will be executed quickly, intelligently, and efficiently. You may even become interested in more than one language. You may need to pause occasionally now, and let the rest of us catch up to you.

PROGRESSED CANCER ON 4TH HOUSE--The Moon rules Cancer and when this emotional combination is progressed to the fourth house of home and domestic activity, emotions will prevail. You will want friends to spend time with you in your home, but you will also need time alone. Your home will be your retreat where you can shut out the world and other unpleasant things. You are dedicated to your family, but you may also want to make your home a base of business operations during this progression.

PROGRESSED CANCER ON 5TH HOUSE--Fifth house affairs include love-sex, children, entertainment, and speculation. Cancer, ruled by the Moon, brings strong emotions to bear upon these fifth house affairs when it is found on that cusp of the Progressed Chart. Feelings can run deep, intuition can be strong, and nurturing and mother instincts are sure to be a part of the natural expression now. Children are important to you now, both physical children, as well as children of the mind. Both are likely to display emotional characteristics. Expression of emotions is vital to emotional growth, and writing could be one good method of expression for you while this progression is in effect.

PROGRESSED LEO ON 6TH HOUSE--Work-service, employee relations, and health are all affairs of the sixth house. Leo, ruled by the Sun, brings great vitality, leadership, opportunity, recognition, and a sense of self-worth to these affairs when it is in this house in the Progressed Chart. Good expression of these characteristics will maintain the vitality and promote good health, while frustration of positive efforts to express them could result in illnesses, both real and psychosomatic. There will be a need for positive recognition in all the sixth house matters during this time.

PROGRESSED LIBRA ON 7TH HOUSE--Libra is ruled by Venus, planet of love, talent, art, and aesthetics. When it is progressed to the seventh house of relationships, marriage, business affairs and other partnerships, the focus will be on justice and fair play in all these affairs. You will be looking for balance to your own personality in the people you are associated with in the affairs of this house. Life could be stressful if partners have been chosen impulsively. You are drawn to gentle and vulnerable partners during this time, but you also want them to present a good image to the world.

PROGRESSED SCORPIO ON 8TH HOUSE--Scorpio, ruled by Pluto, is at home in the eighth house of death, taxes, inheritance, legal affairs, and other people's money. When Scorpio is found on the cusp in the Progressed Chart, these affairs will be approached in a passionate and powerful manner. You will be extremely responsible and direct during this time. You will need to be sensitive to the feelings of others in all of these affairs, and try to avoid secrecy in regards to money. There could possibly be some difficulties with wills and legacies.

PROGRESSED SAGITTARIUS ON 9TH HOUSE--Sagittarius is at home in the ninth house of philosophy, religion, education, travel, and publishing. This fire sign in the Mutable mode is ruled by Jupiter. When it is progressed to the ninth house of the higher mind, philosophy, etc., it can indicate a restless mind struggling against traditional grounding. There may be a longing for "greener pastures", and periodic wanderings in search of things of the higher mind. This configuration will influence dependability and wisdom in ninth house affairs. However, your expectations may be too high for other common mortals, so you need to have patience.

PROGRESSED CAPRICORN ON 10TH HOUSE--The sign Capricorn is "at home" on the tenth house of honor, profession, vocation, and career. With Saturn as ruler here in the Progressed Chart, you will approach all career matters with order and discipline. Capricorn is often the "business" sign, indicating that you would probably be very successful in your own business. These matters will be extremely serious to you now, but you need to also consider the feelings of others while trying to achieve your own ambitions. Professional achievements are important, but it is sometimes difficult to cultivate the patience it takes to get there.

PROGRESSED CAPRICORN ON 11TH HOUSE--Capricorn, sign of conservatism, ambition, and organization, is ruled by Saturn, planet of discipline and limitations. When this sign is found on the cusp of the eleventh house in the Progressed chart, friends could be hard to come by. They will either be negative and restrictive, or long-lasting, supportive, and loyal. There will be very little in-between at this time. You may be hesitant in making friends, and if you are the least bit insecure, you could attract friends who are the same way. However (and hopefully), you will be positive, selective, and open in your attitude toward others, in which case you will always attract friends who will be dependable and supportive.

PROGRESSED AQUARIUS ON 12TH HOUSE--When Aquarius, sign of new thoughts and inspiration, is progressed to the twelfth house of institutions, limitations, and hidden matters, it can indicate a high degree of sensitivity, intuition, and psychic understanding. Aquarius is ruled by Uranus, planet of suddenness, innovation, and the unusual. This combination can help you understand the thoughts of others, and to have flashes of illumination from your own subconscious. If you can develop these gifts, you could have true genius potential, extraordinary psychic powers, and healing ability. Your idealism and vision can translate into practical applications in your life, and it could very well begin during this progression.

PROGRESSED SUN IN SIGN AND HOUSE POSITION

The Sun moves forward (counter-clockwise) in the Progressed chart from its Natal position at the approximate rate of one degree for each year of life. This means that the Sun will progress into a different sign by, or before, age thirty. Remember that these Natal Sun-sign influences are with us all our lives in the form of birth imprints. In the Progressed chart, the new Sun-sign will influence, enhance, modify, and/or blend with those in the Natal chart--and so with any subsequent progressed Sun-signs. The influences may be most recognizable during the first year for which a Progressed chart has been cast after the Sun has moved into the next sign. Sometimes there can be events or situations which trigger significant life changes (relocation, graduation, job change, marriage, divorce, new home, etc.). Some of these could vividly high-light the influences of the Sun entering into a different sign.

As you read this report, look back over your life and try to remember if there were any events that could have changed your directions or goals when the Sun entered a new sign. You can count back to 00 degrees from the Sun-Sign degree of this chart to find the year, letting each degree count as one year. Allow about three years on either side of that actual date.

At the end of the thirty years that each new Sun-sign remains in the Progressed charts, the personality will have somewhat absorbed and assimilated the influences of all of these Sun-sign positions--and so with the new progressions to come. As in all Astrology, you have, and have had, free will to make choices. Those choices can be very significant in determining how much effect the Progressed Sun positions have in modifying your Personality Profile. Transiting planetary aspects to the Sun can also help you anticipate new influences and enhance the sense of timing. Hopefully, you will be able to make better life choices based upon an expanded base of information through astrology.

Your Progressed Sun is now in the twenty-first year of a 30-year cycle in the sign, Pisces. You have about 10 years left in this life-cycle.

PROGRESSED SUN IN PISCES WITH NATAL SUN IN CAPRICORN--Serious, disciplined, and deeply ambitious from your NATAL Sun in Capricorn, you are driven to prove yourself and to achieve material success and recognition. Your work, your position in the world, and your contributions to society are very important to you. You will persevere through many hardships and frustrations in order to achieve what you have set out to do, and you will sacrifice much in the way of home life and personal relationships in order to do so. You are basically a realist, and though you may have all sorts of colorful theories and dreams, you feel that the ultimate test of anything is its practical usefulness. You have good business sense, but there is a bit of the cynic in you as well. You are clear-headed, detached and objective, and you are not always swayed by emotions. You can be extremely authoritarian: strictly fair, but somewhat without mercy.

You have a great respect for tradition and even if you do not agree with certain laws, you will abide by them or work to change them rather than disobey them. Careful and conservative, you always try to play by the rules. Keeping body and soul together is never enough for you--you have a persistent feeling that you must amount to something. You need some accomplishment to point to, some property to look after, or some obligation to fulfill: it could be in business, politics, or the social or intellectual fields.

The influences of the Progressed Sun in Aquarius would have added some idealism and ingenuity to the NATAL Capricorn influences, but it could also have increased the ambition and the desire for success.

The influences of the Sun PROGRESSED into Pisces could moderate both previous Sun-sign influences in ways that could make you even more successful. One of the first things you will learn is that others can help you--and you will learn to let them. Your intuition will be elevated, and you may know when the "time is right", even when others may not agree. You will learn to wait and let things "evolve", rather than force them. There will be a noticeable warming of your personality, and you will become more accepting of others. The "cool" demeanor of the Capricorn appearance could melt away. You may still want "things", but the focus is more likely to be a little more aesthetic rather than materialistic. There could be a struggle between frugality and philanthropy. You will want enough for self, but you will also want to share with others. If the Capricorn influences have helped you to become successful in your own business, your priorities may become less intense. Watch out for the tendency to become too "laid back" and lazy during this progression. Other people won't do it all for you--you need to keep control.

PROGRESSED SUN IN 12TH HOUSE--The Sun "passes through" each house one time each year. Its influence "illuminates" and brings into focus the affairs of the house in which it dwells (or is passing through). In the PROGRESSED Chart, we fix that focus on the house occupied by the Sun on your birthday anniversary for the year the chart is cast. In the twelfth house, your will may be directed inward, exploring the resources of your own subconscious. Because of this, you can be lonely and withdrawn. Psychology and psychic research are likely to interest you now, and you may find your best self-expression through working in psychiatric hospitals or places established for mental or spiritual retreats. Service to others can provide you with recognition and fulfillment. You need to reach out to people with common interests for spiritual growth, and to avoid hermitage instincts.

PROGRESSED MOON IN SIGN AND HOUSE POSITION

The close proximity of the Moon to the earth and its rotation around the earth causes it to pass between the earth and each sign of the Zodiac quite rapidly. It averages about thirteen degrees per day--a little less than three days per sign. Under the day-for-a-year progression system, it will take approximately thirty months, two-and-a-half years, for it to complete each life-cycle of the Moon.

The Moon is the only "planet" that could show up more than once in a Progressed chart in the same sign in which it was found in the Natal chart. Although these natal influences "imprint" our personalities and are with us throughout our lifetime, when the Moon appears in the same sign in the Progressed chart, it can give us an opportunity to modify even those natal imprints to some extent. In the delineations for the Progressed Moon-signs, we will include the Natal Moon-sign interpretations.

In mythology the Moon is always female--as the Sun is always male. In most ancient cults and religions, the Moon represents the female force which reflects the male force of the Sun. There were many ancient Lunar holidays and festivals. In modern religion, the date for the Easter holiday is still determined by the Moon's orbit.

In astrology, "she" dispenses her influences indiscriminately upon male and female alike, though each sex is likely to respond to the influences in somewhat different ways. The Moon-sign influences in the Progressed chart will affect the emotional side of your personality as it was imprinted by the sign the Moon was in at birth and modified by subsequent progressed Moon-sign influences. The intensity of the changes can range from deeply sub-conscious to dramatically emotional.

Your Progressed Moon is now at 10 degrees of an approximate two-and-a-half-year life cycle in the sign, Taurus. You should have, roughly, 21 months left until it moves into the next Moon-sign cycle.

PROGRESSED MOON IN TAURUS WITH NATAL MOON IN PISCES--The NATAL Moon in Pisces indicates a supersensitive nature which acts like a psychic sponge, soaking up the thoughts and emotions of others. You are likely to be disproportionately kind and sympathetic, but you are easily hurt and could be excessively shy. You need to seek true spiritual guidance to channel the dominance of your subconscious mind. Traditional and simple prayer and meditation is probably the best way to begin such a search. You are much more ambitious than the combination of this caring, psychic sign and this caring and emotional planet would indicate. You may be attracted to helping careers, and you are likely to receive honors and recognition in whatever profession or career you ultimately choose. Personal relationships will be intense, whether they are good or not-so-good. You like your home, and whether home-bound or not, it will be a safe haven and a base for all your activities. You love to make love and can be quite creative and inimitable in its expression--as well as thoroughly enjoying the romantic and

the traditional. You like to give and to get cards and small gifts, and can cry over nostalgia and soap opera. You could also be a little jealous, and a failed relationship will be extremely painful. You could blame yourself to the extreme and feel you are a failure in love. This could make you feel so vulnerable that you would withdraw into seclusion to protect yourself emotionally. If this should happen, you need to avoid alcohol and other drugs, get out and about, meet new people, and get your life jump-started into more positive directions again.

When it moves into Taurus in the PROGRESSED Chart, the Moon indicates a need for financial and material security. You are entering a life-cycle where home and domestic affairs are the main focus. Your emotions tend to be more steady and you could show more common sense when handling these responsibilities. If you have not already done so (and depending upon your attained age), you will probably acquire some property or real estate during this progression. You are likely to have a "green thumb", and expanding and improving property will give you great pleasure. You are fond of good food and material comforts, and need a stable domestic situation now. You are not eager for change from established emotional attitudes, so both business and personal relationships are likely to remain stable, or to become more so during this life cycle. Love and romance can be more down-to-earth, though possibly less exciting. Coordination of the positive influences of past Moon-signs could make this an extremely productive and successful progression. Watch out for the Taurus tendencies towards laziness and complacency. Without the Taurus stubborn rigidity, do try to be consistent in seeing things through to the finish.

PROGRESSED MOON IN 1ST HOUSE--The Moon will pass through all the houses of the Natal Chart approximately every twenty-eight days, making its daily and hourly influences very fleeting. Each time it crosses the Ascendant in the Progressed Chart however, there will be an enormous shift from life expressions to self-awareness. The influences require the emotional stabilization of this shift and getting on with the development of the persona. This first-house period is a time for the clearest personality emphasis in development, each and every time the Moon progresses past the Ascendant. You could be extremely concerned about yourself, and objectivity can be difficult. You feel a great need to "belong" and to relate to friends and loved ones. You are likely to put unrealistic social expectations upon yourself during this time, feeling guilty if you cannot keep within the rhythms and activities of people you want to relate to. You can be emotionally very "giving", but also very "taking". Subsequent progressions may trigger significant personality enhancements or personality changes.

PROGRESSED SUN-MOON SIGN COMBINATION

As in the Natal Chart, the blend of the Progressed Sun-Moon influences are extremely significant toward understanding the modification of the personality from that which was indicated by the Natal Chart. We urge you to review the interpretation in your Natal Chart. The interpretation of the Progressed Sun-Moon blend is printed next. Study it carefully, in addition to the delineations of Sun in Sign, Sun in House, Moon in Sign, and Moon in House. We suggest that you compare them also with the same interpretations in your Natal Chart.

PROGRESSED: PISCES SUN AND TAURUS MOON--The signs are in sextile aspect, with the Moon in its "Exaltation". Pisces is a Mutable, water sign: Taurus, Fixed and earth. Sensitivity abounds with this combination in the Progressed chart, and the intuition gains a structure in reality. This a very powerful and sensitive combination with down-to-earth reality. You are artistic, and probably musical. Whatever the talents now, your art will find its natural expression. You are good-looking and graceful, kind, pleasant, and sociable. You are loyal and will attract deep loyalty from others during this progression. You are romantic and love comes easily. Material things may come to you so naturally that you can be inclined to be lazy. You are probably psychic.

PROGRESSED MERCURY IN SIGN AND HOUSE POSITION

Mercury in the signs gives clues to the kinds of concerns that occupy your mind and reveals your psychological approach to making decisions and conveying your ideas to others. Mercury influences the kind of communications you have with other people throughout the year: those received as well as those you send. It indicates shifts in mental focus and intellectual attention as they are impacted by the influences of the Progressed sign. It can also indicate travel, such as short trips which don't upset the daily routine too much. You can usually count on not being bored by Mercury influences, and the daily routine is more likely to be intensified rather than subdued. On another level, Mercury IS the every day routine, indicating everything we are so accustomed to that we don't even notice it. On still another level, it may indicate a time when you should just sit and think.

Mercury takes a little less than thirty years to progress through the thirty degrees of each sign, so we may have a little "stretch" or a little "overlap" of influences when using the day-for-a-year progression system. We have tried to adjust the degree of Mercury in its current Progressed sign to give you some rough idea of how long it will be until it enters the next Progressed sign.

Your Progressed Mercury is now in the 22nd degree of an approximate thirty-year life-cycle in the sign, Pisces. You could have, roughly, 09 years left in this cycle.

PROGRESSED MERCURY IN PISCES WITH NATAL MERCURY IN CAPRICORN--When Mercury is in Capricorn in your NATAL Chart, its imprints indicate an interest in literature, science, chemistry, philosophy, and the occult. You can be careful and painstaking toward developing your intellect. You are disciplined in your thinking, and have an aptitude for organization and administration. You are also a good strategist, and will plan and patiently follow a realistic course which could lead to phenomenal success--probably in business for yourself. You are unimpressed by exaggerated claims or promises. You insist upon being shown facts to back up any statement you hear, and your natural skepticism often borders on cynicism. You approach problems clearly and rationally and maintain your poise and objectivity even in the midst of critical situations. You need and enjoy quiet times alone for thinking or reading. You also need to learn to lighten up on the demands you put upon yourself, as well on the demands and the expectations you can put upon others.

Before Mercury progressed to Pisces, Mercury progressed through Aquarius and the desire for freedom and self-directed ambition would have been modified by more focus upon society at large and cooperation with others. Interests would have become more universal and there would have been more group activities.

When Mercury moves into Pisces in the PROGRESSED Chart, concern for others and the humanitarian imprints from Aquarius will be enhanced, but you may draw back somewhat from the group activities. You are more likely to wait and let others do most of the work. You will arrive at conclusions on the basis of intuitive perceptions from the unconscious mind rather than through logical reasoning. This is not to say you are not capable of logical and disciplined thought, however. You are likely to find you have telepathic powers and may be able to communicate with others on a subconscious level.

The Aquarian desire for freedom will be moderated, and you will not be so much a member of the crowd. You will have a tendency to wait for things to happen rather than pushing to make them happen. You will probably become more secretive with your private thoughts. The key here is to share with others openly and practice trust in others. You will probably automatically know whom you can trust because of your empathy and intuition. Both business and personal relationships could improve during this progression, and the pace will be slower. Ambitions and goal achievement can be successful and, at the same time, less stressful.

PROGRESSED MERCURY IN 12TH HOUSE--Mercury in the houses deals with the practical affairs that occupy your mind, and shows what areas of activity will be influenced by your thoughts and communications. In the twelfth house of the Progressed chart, it indicates your thinking is strongly influenced by unconscious memories and past experiences. You may have a tendency to make decisions based on feelings, since many impressions filter up from the subconscious during this time. You are likely to be secretive about your inner thoughts, and may be shy about saying what you really think. You may gain much knowledge from intuition or psychic ability. Avoid fixating now upon past experiences not relevant to the present, lest it lead to neurotic tendencies.

PROGRESSED VENUS IN SIGN AND HOUSE POSITION

Venus in the signs indicates how you express your emotions in personal relationships. It also influences your attitudes toward money, personal possessions, creature comforts, and social and aesthetic values. Venus is a social planet, usually bringing people together for parties and good times. It is also the planet of LOVE, and its impressions combined with the influences of the signs can tell you quite a bit about your experiences in love and romance. It is also the planet of creativity: of artistic talent and entertainment. The influences of the different signs of the Zodiac can help to dictate the forms of expression indicated to display these talents.

The annual orbit of Venus is usually only five or six days away from the orbiting time of the Sun, so it fits the day-for-a-year progression system quite well. Though there may be a very little stretch or overlap, we are pretty safe in estimating a degree of progression per year for Venus, as with the Sun.

Your Progressed Venus is now in the 19th degree of an approximate thirty year life-cycle in the sign, Aries. You have, roughly, 12 years left in this cycle.

PROGRESSED VENUS IN ARIES WITH NATAL VENUS IN AQUARIUS--When Venus is in Aquarius in the NATAL Chart, it indicates an impersonal but friendly emotional outlook. You want to be friendly with everyone, but not necessarily on a personal level. Yet, you are likely to be popular and to have many friends. You have an unusually sparkling, effervescent quality in your personal manner. Intellectual stimulation is important in romance and marriage, and you may be attracted to ingenious or eccentric types. Romantic attractions are often sudden and casual, not necessarily stable and lasting. You are open and unconventional in your attitude towards love, sex, and romance. You enjoy socializing, bringing people together, and you have many friends of both sexes. You value friendship very highly and are, in fact, more comfortable being a friend than being a lover. You desire an intellectual rapport or spiritual bond with your love partner, but deep intimacy and emotional bonding do not come easily to you. You abhor jealousy and possessiveness, for you feel that no person truly "belongs" to another. You appreciate a love partner who will allow you plenty of freedom, and who is not too emotionally demanding. Beware of the potential for sudden and radical changes in your emotional outlook. You may have a hidden desire for greater emotional freedom for yourself and, at the same time, harbor stubborn attitudes toward emotional freedom for others.

The Pisces progression of Venus would have then slowed down the active efforts, provided lots of intuition and brought even more caring for the welfare of others.

When Venus moves into Aries in the PROGRESSED Chart, you are influenced toward being more aggressive in your emotional self-expression. You will not hold back when

pursuing your interests and can be very competitive when seeking the affections of others. During this time you are likely to be passionate in love and romance with much energy for expressing your affections. You will enjoy the pursuit of romance if you are not already involved--and possibly even if you are. Sometimes the chase is more exciting than the capture. Consequently, relationships can be exciting, though somewhat unpredictable. You will want to always be in control, which can certainly present relationship problems. You will have the motivation and the ability to be creative in artistic efforts and will be positive and enthusiastic in your approach. Your ambition will be energized during this life cycle. You are also likely to be very impulsive in all these areas. You need to practice patience, look before you leap, and try to be more considerate of the feelings of others.

PROGRESSED VENUS IN 1ST HOUSE--Venus in the houses gives us information about how you may express yourself socially, romantically, and artistically in the various areas of your life. In the first house of the Progressed chart, it influences you to be socially outgoing, with a pleasing manner and friendly appearance. It could bring out a striking physical beauty as well. You should generally have a happy outlook on life, and your natural ability to mix well with other people should contribute to both good business and exciting romantic opportunities during this time. Artistic talent is also indicated.

PROGRESSED MARS IN SIGN AND HOUSE POSITION

Mars is energy and action. "His" influences provide means of expression for the influences of the other planets through direct action. It can express temperament, set fire to the emotions, activate ambition, spur romance on, and sometimes set the stage for accidents. In mythology, Mars is the God of War.

It takes Mars an average of about twenty-two months to progress into a new sign, depending upon Retrograde movement, etc. Therefore it will be difficult to establish an accurate time frame for the duration of the Progressed Mars influences. We use two years as an approximation, but the length of time left in each sign cannot be very accurate. However, each time you have a Progressed chart cast, the position of Mars for that year will be accurate.

Mars is now at 08 degrees of the sign, Aries. It takes approximately 60 years for Mars to pass through one sign in the Progressed chart. You have, roughly, 46 years left until it moves into the next Mars life-cycle.

PROGRESSED MARS IN ARIES WITH NATAL MARS IN AQUARIUS--When Mars in Aquarius in the NATAL Chart, your personality may be inspired by a superior level of intelligence. You will demand the freedom to do things in your own way. Your strong desire for independence may cause you to pursue unusual or unorthodox courses of action. You will probably be one of the "Wakers and Shakers" during the "Age of

Aquarius". You will be a good teacher. You will learn most from your own mistakes, but you do need to learn to practice teamwork and cooperation with others.

When Mars is in Aries in the PROGRESSED Chart, it enhances the force, self-assurance, originality, combativeness, and mechanical ability of the personality. You will be enthusiastic and inspiring. You will be philosophic and idealistic in spirit, and may become very frank and open. You will have a strong self-interest and will push on toward your goals and ambitions with very little outside encouragement during this time. You dislike limitations and restraints, and will more than likely be your own boss in your profession or vocation. You need to watch out for overwork and burn-out--also for a hasty temper.

PROGRESSED MARS IN 12TH HOUSE--Mars in the houses indicates the departments of life in which you express your actions and desires. It shows where you need to exert energy and initiative in order to produce results. When progressed to the twelfth house, it indicates that desires and actions will be strongly influenced by the subconscious mind. You may wish to carry on work and other activities in secret or in seclusion. During this period, you are likely to be secretive about your desires and purposes. You could even have secret sexual involvements, since Mars rules sexual energies. You need to practice communications with your subconscious and open these secret influences to the light of your conscious mind and understanding. Spiritual guidance is indicated during this period.

PLANETARY SIGN AND HOUSE POSITIONS:

The rest of the planets take much longer to orbit through the signs and houses. Unless they were in the last few degrees of the Natal sign, Jupiter, Saturn, Uranus, Neptune and Pluto are probably still in the signs and houses they were in when you were born. If any of them have progressed into the next sign, the program will print the influences of the new sign as it compares to the old. It will only interpret the progressed house position. A major move in geographic location which changes the Ascendant may also change the house cusps and the signs on the houses.

PROGRESSED JUPITER IN PISCES WITH NATAL JUPITER IN PISCES--When the planet is in the same sign in both the NATAL and PROGRESSED charts the influences are the same, but are just more long-term.

Jupiter in the signs influences your ethical, religious, and philosophical standards and beliefs, and how you may express these interests. In the sign Pisces in the NATAL Chart, Jupiter imprints the personality with emotional depth in understanding and compassion. You are idealistic and philanthropic. You are naturally studious, quiet, unassuming, sociable, hospitable, sympathetic, and charitable. You have strong imagination, intuition,

psychic impressions, and spiritual perceptions. You are likely to experience some remarkable phenomena through prophetic dreams or visions. You are probably not overly ambitious, being more attuned to giving than to receiving. You will feel the need for periodic seclusion for the purpose of intuitive search, meditation, and spiritual renewal. You will need to provide for the material and practical side of life. Avoid negative psychic forces and all alcohol and drugs.

PROGRESSED JUPITER IN 12TH HOUSE--Jupiter in the houses indicates the departments of life and the types of activity through which you express your philosophical, educational and religious ideas. This is a time, when it is progressed into your twelfth house, that your ego demands are not so strong. You are able to feel direct empathy for others and genuinely want to help. You can also learn much about yourself now without the usual resistance toward facing those hidden areas which you like the least. There is a great capacity for spiritual growth at the unconscious level. You may find a new spiritual teacher during this time, and you may play the teacher role for someone else. It is a good time to seek mystical knowledge which is usually hidden in the subconscious.

PROGRESSED SATURN IN VIRGO WITH NATAL SATURN IN LIBRA--This is only possible if Saturn was only slightly into Libra in your Natal Chart. It could have then entered Virgo through Retrograde motion.

Saturn in the signs indicates the areas in which you must accept responsibility and the ways in which you must practice discipline and develop maturity. In the sign Libra in the NATAL Chart, Saturn will imprint the personality with a desire for justice and fair play. The responsibilities focus on relationships and the laws of mutual commitment. You are attractive, well-groomed, and always pay attention to "proper" dress. You can be rigid in principles, but independent and resourceful. You have a need to know, which inspires investigations into the occult. You should use your psychic abilities in the pursuit of knowledge. You need to learn to be tolerant of mere mortals, and curb the tendencies to harbor resentments. Avoid abuse of alcohol and other drugs.

With Virgo in the PROGRESSED Chart, Saturn indicates that you will be practical, exacting, and hardworking: that you are concerned with detail, accuracy, precision, and efficiency--especially at work. You are likely to work in health areas, such as science, medicine, and research, since you exercise patience and precision. You could be so punctilious now about rules and regulations however, that you could have difficulty with co-workers. You can drive them and yourself to overwork, and you will need to practice moderation. You also need to watch out not to get so involved with the details that you lose sight of the major issues, especially during this progression. The influences will be with you for most of your life.

PROGRESSED SATURN IN 6TH HOUSE--Saturn in the houses indicates the areas of life in which you need to act with responsibility and discipline. In the sixth house of the Progressed Chart, it indicates an ability for hard work and efficiency. You will take work seriously, and it is likely to require much specialized knowledge and skill. It could be a career in the area of service to mankind, and could entail heavy responsibilities. You are likely to have the respect of your employees and co-workers during this progression. You need to watch for unwarranted worry and overwork.

PROGRESSED URANUS IN CANCER WITH NATAL URANUS IN CANCER--When the planet is in the same sign in both the NATAL and PROGRESSED charts the influences are the same, but are just more long term.

Uranus in the signs indicates the ways in which you manifest your urge for freedom and individuality; also, the motivations behind your wishes, hopes, and goals of the mind. With Uranus in Cancer in the NATAL Chart, the personality imprints indicate that you seek freedom and excitement through emotional expression. You could have untraditional ideas about home and family life, and you will seek independence from parental authority if it is too strict. You are likely to have a taste for uniquely styled buildings, and may fill your home with striking decor and electronic gadgets. You like to use your home for meeting places for friends and for group activities. You have considerable psychic sensitivity, and occult activities may be a part of your domestic scene. You need to watch out for erratic temperament and sudden changes of mood.

PROGRESSED URANUS IN 3RD HOUSE--Uranus in the houses indicates the types of activities through which you express your urge toward freedom and individuality. In the third house of the Progressed Chart, brothers, sisters, friends, and neighbors are likely to become involved. Your mind is curious and unconventional, and this is likely to be reflected by those around you. During this time you could pursue interests in the unusual, such as clairvoyance, clairaudience, telepathy, or spiritual healing. You may have sudden insights which can develop into inventions and creative technology. Beware of jumping to conclusions and impulsive changing of opinions.

PROGRESSED NEPTUNE IN LIBRA WITH NATAL NEPTUNE IN LIBRA--When the planet is in the same sign in both the NATAL and PROGRESSED charts the influences are the same, but are just more long term.

LAST TIME IN LIBRA IN 1957-NEXT POSSIBLE IN YEAR 2120--Neptune in the signs manifests more historical and generational influences than personal. In Libra in the NATAL Chart, it indicates the kind of cultural expression shown by the imaginative and creative faculties. In your personal responses, this position bestows you with an intuitive awareness of social relationships, and the concept of mutual social responsibilities. You will try for justice and fair play in all areas of your life. You may have a desire to challenge the establishment, such as the institution of marriage. You are likely to have an

interest in new art forms. On the negative side, the stage is set for a desire for escapism through the abuse of alcohol and drugs.

PROGRESSED NEPTUNE IN 7TH HOUSE--Neptune in the houses indicates how you express your mystical potential, and may reveal some of the karma produced by your past actions. In the seventh house, the focus is on karmic ties in marriage and partnerships. In the Progressed Chart, you are likely to feel a strong psychic link in marriage, as well as strong intuitive understanding in all partnership relations. All moods, positive and negative, can be communicated, but how they are handled may depend upon past karma. These moods can range from deep psychic support, which calms the spirit, to quick anger and resentments which trigger like responses in the other. Discipline is the key--if you didn't use it enough in the past, you certainly need to use it now!

PROGRESSED PLUTO IN LEO WITH NATAL PLUTO IN LEO--When the planet is in the same sign in both the NATAL and PROGRESSED charts the influences are the same, but are just more long term.

1939-1957 NEXT POSSIBLE, YEAR 2205--Pluto is also generational, and the personal influences are political and regenerational. In Leo in both the NATAL and the PROGRESSED Charts, the influences are toward leadership. You could attain a leadership position in some area of your life interest during this life cycle. The struggle may be great to achieve personal fulfillment, but the results will be worth it. This is also a time to watch your health and the natural needs of your body. Avoid undue stress and get proper rest. Avoid alcohol and other drugs, for you are likely to be at risk for addiction. If Pluto is in this position in your Progressed Chart, these influences will be with you throughout the rest of your life,

PROGRESSED PLUTO IN 5TH HOUSE--Pluto in the houses indicates in which departments of life you need to exercise conscious creative willpower to regenerate yourself and your surroundings. In the fifth house of the Progressed Chart, the focus is on creative power as expressed through art, love involvements, and children. Your spiritual regeneration will take place through love, and your artistic expression is likely to be inspired from higher levels of consciousness. You need to watch for tendencies to dominate or to be dominated by romantic partner, and for tendencies toward sexual excesses. Children born when these influences are in force are likely to be very gifted. Avoid the excessive use of alcohol and drugs.

PROGRESSED PLANETARY ASPECTS:

Following are the interpretations of the Planetary Aspects of the Progressed planets to each other. As in the Natal chart we use only the major aspects: Conjunction, Opposition, Square, Trine, and Sextile. These interpretations may be a little different from the Natal Chart interpretations in describing the influences, as they are presented from the same point of view as transiting planetary aspects. Rather than natal imprints, these aspects represent influences you have to deal with during the time of this Progressed chart. Some of the slower moving planets with aspects in the Natal Chart may still be in orb. However the program allows less than one degree of orb, so that the influences will be strongly focused on the year for which the Progressed Report is prepared. Because of this narrow focus and the tight orb, there are not likely to be very many aspects (if any) in this Report.

PROGRESSED SUN CONJUNCT MERCURY--This conjunction in the Progressed chart brings you energy and willpower to your thoughts. You will have lots of mental stamina and creativity in ideas, work, and friendships during this time. You will be able to enforce your ideas and decisions with willpower. The risk here, with all this mental power, is objectivity. It is difficult to see yourself as others see you, and your personal self-conception makes it difficult to differentiate between mind and ego. The progressed influences of the aspect bring the focus upon matters that apply directly to the self. It indicates a time for initiating communications and ideas with respect to your intentions toward yourself and others. It is a good time to make plans for the future, because you are likely to have a good understanding of your needs now. You need to practice getting Self out of the way however, and letting your energetic mind solve the problems and make the decisions. There is also a possibility of travel, as the restless tensions will make you want to move around.

PROGRESSED SUN CONJUNCT JUPITER--This conjunction conveys a positive outlook, pleasing personality, and a generous, optimistic nature. The Sun's power and will is reinforced by Jupiter's expansiveness and good-fortune tendencies. While it is in the Progressed chart, you will be able to take advantage of your environment to make improvements for the good of all. Your optimism will help you enlist the help of others and spur you on to success in those ventures you truly believe in. You are likely to make your mark in the world by making it a better place to live in. Greatest areas of achievement during this time could be in social change, philosophy, and group causes.

The following progressed Moon to progressed planet interpretation will last about 2 months and it will occur about 8 months in the future, that is about 8 months after the date given on the cover page of this report.

PROGRESSED MOON SQUARE PLUTO--Experiences occur during the progressed Moon's aspects with Pluto to highlight the individual's position within society. Personal perspectives are challenged with the square aspect in relation to social organizations,

professional institutions, political alignment, and the Self's world-concept. On the personal level, permanent regeneration and emotional changes could begin during this progression.

PROGRESSED MOON SEXTILE THE NORTH NODE--This aspect indicates your habit patterns are likely to be socially acceptable and you will be popular with others. It is favorable for the timing of your day-to-day activities while it is in the Progressed Chart.

The following progressed Moon to progressed planet interpretation will last about 2 months and it will occur about a year in the future, that is about a year after the date given on the cover page of this report.

PROGRESSED SUN SEXTILE THE MOON--This aspect indicates a time when the different aspects of your personality are in tune with each other. Life will not seem so difficult. When in the Progressed Chart the aspect indicates a good time for associating with friends and neighbors, for they will be at ease with you. Your relations with the opposite sex will be smoother than usual, and relationships should be comfortable now. It is a good time to work on your personal and emotional life and smooth out any difficulties and uncomfortable situations that might exist. If you don't deal with them now, they could be more difficult later on.

PROGRESSED MOON SEXTILE MERCURY--This aspect between the planet of emotions and the planet of intellect in the Progressed Chart can give you a good memory and a good working relationship between your conscious and your subconscious mind. You are likely to be a good conversationalist because you are truly interested in whomever you are communicating with. You can emotionally and logically understand and communicate the ordinary, daily life affairs now, and you probably have a good business sense. This is a rare supportive aspect.

PROGRESSED MOON SEXTILE JUPITER--A sextile or trine of the Moon to Jupiter is an extremely favorable aspect. Opportunities may abound with this aspect in the Progressed Chart. Legal arrangements will favor your decisions, and you should take advantage of any investment opportunities which may arise. There can be a strengthening of your ethical position through the law and/or religion, and from the psychic area during this time. Plain old LUCK is in force.

PROGRESSED MERCURY CONJUNCT JUPITER--This aspect can broaden your comprehension of issues and general understanding of life from the psychological view. It could be favorable for business and commercial activities. You can see the larger view and plan with foresight. Optimism is high, but don't overlook details. This is an excellent supportive aspect, and you should be able to accomplish much more than usual while it is in the Progressed Chart.

PROGRESSED VENUS OPPOSITE NEPTUNE--This aspect in the Progressed Chart can bring with it unrealistic ideals which can lead to deep disappointment with loved ones. You need to make every effort to understand and accept the reality of any love

relationships. There is a tendency to expect too much from established relationships and to lose sight of your own unrealistic expectations. And it is definitely not the time to begin a new one. During this aspect, you need to work on your caring for others. Enjoy the beauty of giving, especially of your artistic and aesthetic talents.

PROGRESSED VENUS TRINE PLUTO--The Natal interpretation of this aspect is as follows: "This trine gives you an intense emotional nature which is capable of the highest form of love. It could mean a spiritual regeneration through love. You are romantic, but in a powerful, positive way. You are almost sure to have a strong sex drive, and need to be able to channel it into positive directions. When you meet your "true love", it will seem like it was "predestined". Wow!". In the Progressed Chart, the personality benefits from an awareness of expansion of the Venus dimensions. If things are not well in a relationship, there can be extreme emotional difficulty. If they are good, or if they can be turned around when not so good (regenerated), this aspect can bring about a permanency of well-being.

PROGRESSED TO NATAL ASPECTS

The Natal Chart is always significant in our lives, and it must be taken into consideration when interpreting any of the advanced charting efforts. The Progressed chart has moved the planets into new positions, sometimes forming new aspects with the fixed positions of your natal planets. Some of the aspects in the Natal chart of the slower moving (outer) planets may still be in aspect orb in the Progressed Chart. These aspects, and any new ones formed, will help to bridge the gap between the Natal and Progressed Charts. Because the program allows less than one degree of orb in order to focus the influences for the year the Progressed Report is prepared, there are not likely to be many planets in aspect--if any. If there are any aspects in orb, their interpretations will provide valuable information about influences you will feel during the duration of this Progressed year.

PROGRESSED SUN CONJUNCT THE NATAL NORTH NODE--This configuration in the Progressed chart can create conditions which will limit your leadership and power potential. You are not swept along by events, and there-in lies your opportunity to turn the aspect to your benefit. Apparent set-backs are from former karma when you pursued your own selfish desires above all other considerations. Now is the opportunity for balance, and to use the laws of cause and effect to clean up your act.

The following progressed Moon to natal planet interpretation will last about 2 months and it will occur about 8 months in the future, that is about 8 months after the date given on the cover page of this report.

PROGRESSED MOON SQUARE NATAL PLUTO--Experiences occur during the progressed Moon's aspects with Pluto to highlight the individual's position within society. Personal perspectives are challenged with the square aspect in relation to social organizations, professional institutions, political alignment, and the Self's world-concept. On the personal level, permanent regeneration and emotional changes could begin during this progression.

The following progressed Moon to natal planet interpretation will last about 2 months and it will occur about a year in the future, that is about a year after the date given on the cover page of this report.

PROGRESSED MOON TRINE THE NATAL SUN--This trine indicates a harmonious balance between the conscious expression of your will and the automatic emotional responses. In the Progressed Chart it usually brings strong physical vitality and stamina, with good health and recuperative powers. You are attractive to the opposite sex, and are able to function well in your social relationships because of your inner harmony during this time. This aspect promotes self-confidence and optimism. You like children and work well with them.

PROGRESSED MOON SQUARE NATAL MARS--This aspect provides developmental tensions to the personality. While it is in the Progressed Chart, experiences may project

energies into impulsive reactions. It can indicate a time of potential disruption to growth and harmony because of intense emotional energy. Resolutions of problems and removal of obstacles should be approached with careful planning and timing now. Try to avoid impulsiveness and confrontation.

PROGRESSED MOON SEXTILE THE NATAL NORTH NODE--This aspect indicates your habit patterns are likely to be socially acceptable and you will be popular with others. It is favorable for the timing of your day-to-day activities while it is in the Progressed Chart.

PROGRESSED MERCURY SEXTILE NATAL SUN--This aspect in the Progressed Chart increases awareness and mental alertness. Your attitude is constructive and plans should work out well. Energy and action is added to the communications activities, and you should have the cooperation of others in achieving whatever goals you are involved with now.

PROGRESSED MERCURY CONJUNCT THE NATAL NORTH NODE--This aspect helps you to express ideas that the socio-economic culture in which you live will understand and support. If you follow the trend, you can be very popular and considered an intellectual. The problem is that of being swept along with currently held views and being merely a mental child of your time.

PROGRESSED VENUS OPPOSITE NATAL NEPTUNE--This aspect in the Progressed Chart can bring with it unrealistic ideals which can lead to deep disappointment with loved ones. You need to make every effort to understand and accept the reality of any love relationships. There is a tendency to expect too much from established relationships and to lose sight of your own unrealistic expectations. And it is definitely not the time to begin a new one. During this aspect, you need to work on your caring for others. Enjoy the beauty of giving, especially of your artistic and aesthetic talents.

PROGRESSED VENUS TRINE NATAL PLUTO--The Natal interpretation of this aspect is as follows: "This trine gives you an intense emotional nature which is capable of the highest form of love. It could mean a spiritual regeneration through love. You are romantic, but in a powerful, positive way. You are almost sure to have a strong sex drive, and need to be able to channel it into positive directions. When you meet your "true love", it will seem like it was "predestined". Wow!". In the Progressed Chart, the personality benefits from an awareness of expansion of the Venus dimensions. If things are not well in a relationship, there can be extreme emotional difficulty. If they are good, or if they can be turned around when not so good (regenerated), this aspect can bring about a permanency of well-being.