

Radix1: Kylie Minogue 28 May 1968 AD Tue 11 00 00

Radix1
Kylie Minogue

		MC	18 04	♈	☉	6
Date:	28 May 1968 AD Tue	ASC	26 22	♉	♃	14
Time:	11 00 00	Plac	—		♀	28
Zone:	10 00 E		11. 11 03	♈	♀	0
Latitude:	37 49 S		12. 2 18	♉	♂	13

Longitude: 144 58 E	2. 9 59 ♎	♃ 27
44 ♃ 1		
City: Melbourne	3. 19 01 ♌	♄ 21
36 ♀ 9		
	<hr/>	♅ 25
05 ♎ R 2		
	♄ 16 09 ♀ R 8	♆ 24
50 ♎ R 4		
	♁ 4 19 ♃ 1	♁ 20
10 ♎ R 2		
		♁ 2
43 ♀ 8		

Aspects Radix1/Radix1
Kylie Minogue

☉ ♂ ☾	7 57 -	♀ ☐ ♃	2 40 -	♃ △ ♄	6 9 +	♁
△ ♀	7 53 -					
☉ ♂ ♀	6 21 +	♀ △ ♅	5 19 -	♃ ☐ ♆	2 54 -	♄
☐ ASC	4 46 -					
☉ ♂ ♂	6 47 +	♀ ♁ ♆	5 34 -	♅ * ♆	0 15 -	♅
* ASC	1 17 -					
☾ ♂ ♂	1 10 -	♂ ☐ ♆	6 38 +	♅ ♂ ♆	4 55 +	♆
△ ASC	1 31 -					
☾ * ♄	6 53 +	☉ * ☉	2 27 +	♆ * ♆	4 40 +	♆
△ MC	2 7 +					
☾ ☐ ♆	5 27 +	☾ * ♄	1 26 +	♁ * ☉	4 2 -	♁
△ ☉	1 36 -					
♁ * ♃	1 4 -	♀ * ☉	3 55 -	♁ ☐ ♁	3 55 +	
♁ * ♄	7 13 -	♀ * ASC	4 3 -	♁ * ♆	2 19 +	
♁ ☐ ♅	3 44 -	♂ * ♄	2 36 +	♁ ♁ ♅	7 38 -	

Kylie Minogue 28 May 1968 AD Tue 11 00 00 10 00 E 37 49 S 144 58 E
Soul Scope

Above you see your Name, and your birth details - the Date, Time, Time Zone and your Place of birth by Latitude and Longitude. Please check this information is correct.

Whilst Reading Your Soul Scope

Please bear in mind that although this horoscope is as accurate and informative as possible, there is no guarantee that every word will apply at this moment in time, or in the past or future. This horoscope maps out your *potential*, and is not able to say what you have made of that potential. Whilst reading, you should rely upon your own judgement and individual choice, will and inclination - which are precisely what your Soul Scope is aimed at shedding light upon.

Finally, the overall accuracy of your *Soul Scope* depends upon the accuracy of your Birth Time.

Introducing Yourself To You

A horoscope symbolises and sheds light upon - your purpose, your needs, your talents, your doubts, your sensitive spots, your destiny and more;

Below are the 'astrological positions' of your horoscope, followed by the interpretations, set out in Chapters - describing what they mean in your life.

You were born with...

Cancer Rising which is interpreted in Chapter One

Sun in Gemini in the Tenth House which is interpreted in Chapter Two

Moon in Gemini in the Eleventh House which is interpreted in Chapter Three

Taurus at the Midheaven which is interpreted in Chapter Four

Mercury in Gemini in the Eleventh House which is interpreted in Chapter Five

Venus in Gemini in the Tenth House which is interpreted in Chapter Six

Mars in Gemini in the Eleventh House which is interpreted in Chapter Seven

Jupiter in Leo in the First House which is interpreted in Chapter Eight

Saturn in Aries in the Ninth House which is interpreted in Chapter Nine

Uranus in Virgo in the Second House which is interpreted in Chapter Ten

Neptune in Scorpio in the Fourth House which is interpreted in Chapter Eleven

Pluto in Virgo in the Second House which is interpreted in Chapter Twelve

The Planets symbolize various energies manifesting as dynamics of personality.

The Signs qualify or colour these energies, rather like a filter over a light.

The Houses designate areas of life experience upon which these energies focus.

The Aspects express how these energies dynamically interact with one another.

Note: Ongoing planetary influences throughout your life - be they in the past, present or future - as they apply to the planetary positions at your birth, are given and interpreted in *Soul Guide*.

Chapter One - Your Ascendant: Appearance and Persona

**Cancer Rising*

You have a caring and receptive aura, and look for or act naturally as a mother figure. In fact, mother complexes are common with this Ascendant; it is important to establish whether or not such strong ties with your mother - and with your family in general - are entirely healthy.

If you are male, you often play down this caring and intensely personal sense by developing a shell by hiding behind political rationale and conventional social behaviour (and females can also be prone to this ploy), or by building a tough macho body. Because yours is a very personal and soft approach, it therefore feels easy to approach you. But this can be quite deceptive because there is that shell protecting the source of your vulnerable softness.

So you like being close - but not too close. Cancer Rising has been described as the "Emotional Waste Paper Basket", for you can be "dumped upon" as a result of appearing too available emotionally. This may resemble a feeling of security through being needed, but some discrimination and increased sense of self-worth are eventually called for. Be that as it may, you do find your identity through responding to the needs of others as well as your own.

Crab-like, you approach matters and people in a sideways, indirect fashion. This can be very consoling to someone who needs to be dealt with in such a softly-softly fashion. But you tend to attract relationships where emotionally sticky issues need confronting in a more direct, objective, matter-of-fact way.

The Moon is your Ruling Planet, which governs the link between your exterior being and your interior being. So study Chapter Three - Your Moon Profile, with this in mind.

You also have the following planet or planets about to rise in the East at the time of your birth. Such planets are said to be in the First House. This further describes your appearance, persona and outlook on life.

Jupiter in the First house (See Chapter 8 - Your Jupiter Profile)

Chapter Two - Your Sun profile: Your Will and Purpose

**Sun in Gemini*

Your essential purpose in life is to make contact with, and connections between, whatever or whoever you regard as important - which is more or less everything! This you do because at heart you find everything interesting in some way or another. You are very alive to the variety of animate and inanimate objects on this planet, and you want to get to know as many of them as possible. As a rule though, "get to know" is all you want to do.

As long as you have a "taste" you are satisfied; getting deeply involved is not really to your taste, and you will flip like a coin from one interest or person to another as it suits you. There may be other parts of your personality/birth chart that need or are attracted to more intimate situations, in which case a more profound sense of human interaction will be asked of you.

Like the many facets of life that you are acquainted with, you are able to turn your hand to many tasks and skills; indeed, it is your hands, as well as your quick mind and wits, that are your most excellent tools. You are, or should be, the communicator. There is nothing like a Gemini for keeping itself, the world and society in touch with each other and with what is happening.

**Sun in the Tenth House*

Your Sun Profile potentials are most likely to be central to the nature and pursuance of your actual career. In other words, having a professional position is vitally important to you. This can mean that you proceed quite quickly up the career ladder because you know what you want early on.

It could also mean that you get involved with busy professional types who you are either happy to support emotionally, or at some point feel you too should have a place of your own in the world. Rising to a position of prominence is probable, but falling from grace is also a possibility if you ignore your home, family or inner life. Behind all this ambition is your mother who wanted so much to have a successful child. Whether her intentions ultimately coincide with yours is another matter.

**Your solar aspects*

**Sun uniting with Moon*

You were born on or around the New Moon. This means that you are setting about something new or in a new way - most probably with respect to your Sun Profile as a whole. You express this sense of something budding in one of two ways. You could be either childlike and lead with your feelings without much thought of what resistance you

are going to encounter, or, you hang back as a result of feeling inhibited by old habits and attitudes - the very things that you're supposed to be emerging from, in fact. In either case, you'd do well to imagine yourself, like a bud, unfolding through time in a natural, spontaneous and unforced manner.

**Sun uniting with Venus*

What is bound to help and positively enhance all of this is your decidedly pleasant disposition. You have a will to please and love to create a friendly and harmonious social atmosphere. And your in-built grace and charm can accomplish this, as well as attracting people and material benefits. As long as you do not let this lull you into expecting a deceptively easy life, you always lend a certain appeal and panache to any situation.

**Sun uniting with Mars*

You have quite a strong and resilient nature. You are built for action, and as a rule you have no trouble getting on with the job in hand. You are decisive, forthright and competitive, and other people pick up on this and respond to it - although not necessarily that favourably. You need to know what you want, otherwise what could be a mixture of desire and aimlessness or sheer wilfulness will create far more enemies than allies. Bear in mind that your undeniable drive and energy is ultimately only as good as what you are directing it towards. Your primary requirement is finding a worthwhile cause to promote.

**The Sabian Symbol For Your Sun*

Finally, to give a symbolic focus to the Sun in your Chart, here is the "Sabian Symbol" for the degree of the Zodiac at which it was placed at the time of your birth. The Sabian Symbols were devised by astrologer Marc Edmund Jones and a clairvoyant called Elsie Wheeler. They may be read as interpreted, taken quite literally, or be given your own more personal or subjective interpretation much as you would for one of your dreams.

Remember to bear in mind that the Sun represents the essence or core of your life and its purpose, and to note how its Sabian Symbol corresponds to your Sun Profile, and your Chart interpretation as a whole. The Sabian Symbol for your Sun is...

"AN OLD-FASHIONED WELL" - Where is obtained all that is tried and true with regard to emotional and spiritual - and physical - nourishment and cleansing. The meaning of Hexagram 48 in the I Ching is identical to this. Water or nourishment is always there at some level, yet its accessibility is a crucial issue. There is also the symbolism here of the possibility of luck that is drawn from some past good deed. *Keyword:* SOURCE. When positive, your friendly and refreshing words and attitude of mind that constantly replenish others. When negative, what is there to give has dried up from disuse or a lack of faith in its infinite supply.

Chapter Three - Your Moon Profile: Your Needs and Emotional Responses

**Moon in Gemini*

Your reigning need is to feel constantly in touch with what is going on around you. Equally, you have a natural sense of what is happening at street level, so to speak. Such a common touch as you have, and the ready wits and gift of the gab that accompany it, are only too able to keep things light and manageable. That is, until your emotional responses to life around you become inappropriately superficial.

You then find that what you are doing on either a personal or professional level ceases to have enough permanence or depth of satisfaction - and is therefore worrying you to death and keeping you awake at nights. The formula that you only get as good as you give, is a very apt one for you. Perhaps you originally devised your blend of affability and flippancy to deal with a mother that was not easy to relate to in an honest or consistent way. An important point in your development is when you consciously commit yourself to a deeper involvement with whatever life is demanding of you, and then trust your mental alacrity and your ability to dodge and weave when necessary in order to negotiate the trickier reefs of human interplay.

**Moon in the Eleventh House*

All these needs and feelings are most likely to be met through friends, clubs, social movements, or the nurturing of some ideal. All these matters will go through phases, causing your goals and allegiances to fluctuate. Overall, you manage to keep your emotional life fairly light and breezy.

You prefer not to get morbid and heavy in one-to-one relationships, and if things get that way, you will go out with friends or to somewhere impersonal. This can be a good safety-valve, but a bad habit if you make your friends or associations into an emotional crutch. It is wise to take a break from them every so often in order to re-establish your own identity, not to mention facing any more intimate emotional commitments.

All the same, you are capable of appealing to the crowd on an emotional level, which means that you have a finger on the pulse of the public's attitude to political, sociological or cultural issues.

**Your Lunar Aspects*

**Moon uniting with Sun*

No matter what, your feeling nature is quite energized. Negatively, this means that you overdo things and concentrate your energies too much on one or two activities. You then swing to being quite quiet and impassive - increasingly, to the point of exhaustion.

Positively, if you can deliberately and regularly involve yourself in others' interests, your pet subjects then become healthy areas of expertise.

**Moon uniting with Mars*

What is more, your emotions are highly charged. You react energetically to the situation in hand, which in turn energizes the feelings of others. But there is a danger here that some of this energy is an unconscious anger about something or at someone from your past - probably your mother. Any jagged emotion such as this can cause havoc in close or domestic relationships as it gives rise to inappropriate responses to others.

For as long as this remains unattended to you can be very spiky and overly defensive when anyone gets close to your raw spot.

**Moon working with Saturn*

As a kind of back-up to all this, you have a natural sense of caution and economy. You lean to conventionality when in doubt. This serves you well as ballast - but not when you want to hoist the sails and get somewhere else. You should make the most of the more fiery, imaginative and animated traits of your personality, and then use this conservative trait as a stabilising influence.

You are reliable and responsible emotionally, but can lack an outgoing expression of warmer feelings, even though they're there. Instinctively you know that in time everything will work out - that is unless you turn to stone!

**Moon challenged by Pluto*

Beneath all the surface expressions of how you feel there lurks a deep distrust of human nature. This emotional seam was probably laid down long ago, in childhood, the cradle, or even before then. Other people with similarly deep-seated fears can spot this and find YOU untrustworthy.

To stop this kind of rot you need to purge such negative emotions - otherwise the power of these negative emotions will attract relationships and situations that force you to purge them anyway.

**The Sabian Symbol for the Moon*

Now, to give a symbolic focus to the Moon in your Chart, here is the "Sabian Symbol" for the degree of the Zodiac at which it was placed at the time of your birth. As I mentioned in the last Chapter - your Sun Profile, the Sabian Symbols may be read as interpreted, taken quite literally, or be given your own more personal or subjective interpretation much as you would for one of your dreams.

Remember to bear in mind that the Moon represents your unconscious disposition and responses, and your emotional needs and security, and to see how its Sabian Symbol corresponds to your Moon Profile in particular, and your Chart interpretation as a whole. The Sabian Symbol for your Moon is...

"TWO DUTCH CHILDREN TALKING" - The simple and ingenuous means by which one can familiarize oneself with whatever milieu is currently of interest or needs attention.

Keyword: FAMILIARISATION. When positive, artless and innocent involvement with all and sundry. When negative, talking but communicating very little or nothing at all - "double Dutch".

Chapter Four - Your Midheaven profile: Career and Status

**Taurus at the Midheaven*

Your profession involves things of substance, such as the physical body's care and maintenance, any kind of production or management, real estate, finances, building, horticulture or agriculture, etc. You prefer a steady position with assured assets and income to pie-in-the-sky projects. Material status is important to you.

The condition of your Venus by Sign, House and Aspect will reveal more about the nature of your career, as well as the ease or difficulty encountered in pursuing it, (see Chapter 6).

You also have the following planet or planets culminating overhead at the time of your birth. Such planets are said to be in the Tenth House. This further describes your career, status and reputation.

Sun in the Tenth House (See Chapter 2 - Your Sun Profile)

Venus in the Tenth House (See Chapter 6 - Your Venus Profile)

Chapter Five - Your Mercury Profile: Perception and Mentality

**Mercury in Gemini*

Your mind is efficient in that it is quick and precise, but its quality is only as good as what you feed it with. You can be eloquent or just a gossip, clever or facile, fluent or flippant. It all depends on what you read and the people that you mix with. To avoid incipient nervousness and restlessness, and possible mischief-making, it is equally important that you actually have something worthwhile to do. This should not be too difficult for you are a fast learner and can lend your native wits and dexterity to any number of jobs, especially those that involve the use of your tongue or hands.

**Mercury in the Eleventh House*

You employ and improve this mentality of yours by gaining or giving out knowledge and mental stimulation through group involvements. You prefer a class/ workshop situation to just book-learning. And your opinions gain breadth and depth through sharing them. Because your mind flourishes in this way, you are kind of plugged in to the mind of the group itself. So you can become a natural spokesperson, and also be able to maintain a group's goals and principles. You may however attract fickle friends, or be one, through not knowing your own mind. To counter this, you should welcome the fact that you also attract friends with opposing views which challenge your own, making them stronger.

**Your Mercury Aspects*

**Mercury working with Jupiter*

In any event, you have a well-equipped intellect. With a little conscious effort you readily attract information and contacts. Your mind is a kind of all-purpose tool with a built-in sense of integrity that can apply itself to any task if you should need to. Law, languages, teaching, journalism, publishing or any subject that requires a grasp of both the general and the particular is something in which you can excel. In short, you have intelligence.

**Mercury working with Saturn*

Regardless of whatever else your mental qualities might be, you have a serious, efficient and practical mind. You are well able to organize both your thoughts and those of others. You also have planning ability. You are very unlikely to lose your mental grip, and others rely very much on such mental fortitude.

**Mercury challenged by Uranus*

Furthermore, your interests extend to the scientific or metaphysical. There is an unusual cast to your mind that is attracted to the more off-beat and radical avenues of thought. Alternatively, you might find yourself opposed to these realms of thinking and the people

involved with them, as you stand by your more logical viewpoint. In truth though, you are striving to see both sides - the intuitive but unprovable, and the rational - and present a balanced viewpoint as well.

Chapter Six - Your Venus Profile: Attraction and Harmony

**Venus in Gemini*

You like to keep love at an adolescent level of expression. You like the flirting, chasing and love games, and do not like it when things get too heavy or committed. For you, love is in bud rather than full bloom, so if you want something to last, you have to give it a chance to develop, be more steadfast, and not abandon it to the winds of fate. For you love and beauty are things of the mind, and so you may well have some literary ability.

In real life though, your predilection for keeping things light and airy can be a serious hazard to maintaining a mature relationship. And your natural flightiness would be better or well employed in some art form like dance or song. In essence, you are having a relationship with yourself. As long as this does not become too narcissistic and wrap you up in yourself, you do keep the love stakes fresh and interesting.

**Venus in the Tenth House*

These values and preferences are very important for they greatly determine your reputation and professional standing. Your career itself should involve art, beauty, or social skills of some kind. Your personal appeal can have a lot to do with the success or style of your career. Your mother could have a certain amount to do with how attractive you feel towards the world generally. For example, if she was jealous of your talents or looks she might downgrade your worth and self-esteem; alternatively, her own sense of what appeals could help further your career.

A key to finding your professional niche is, that you should simply or even sensuously enjoy what you do for a living. In other words, the degree to which you are in touch with your own pleasure principle has everything to do with your amounting to something in the world.

**Venus uniting with Sun*

Your love nature is very strong. You can heal or change someone's life for the better with it. You could also flood them with your own idea of what love is - with both your positive and negative qualities coming back at you with interest! This means to say that you yourself set up the love stakes, the conditions and expectations in a relationship. So a great deal of responsibility lies with you; your awareness of your emotional needs and urges can make or break a love match. Art, as well as love, is central to your existence.

**Venus challenged by Jupiter*

You can take everything that I have said here about your love nature and multiply it by five! You expect more and give more than most other people. What you need to get wise to, is what is motivating you in this. If you're over-indulging yourself or others because of

some neurosis - like feeling unattractive or that someone is your whole life - then you are setting yourself up for a fall. But once you gain a more philosophical understanding of the vagaries of loving and relating, you will learn to keep something back in the knowledge that only you, or the god or law in which you believe, is worth that much attention.

**Venus allying with Uranus*

Most of these qualities and values of yours do have a relaxed feel about them that attracts free social and emotional interaction. Such lively sparkle should always make you desirable company. The essence of this trait of your personality is one of humans loving one another for being the individual humans that they are - so nothing should be allowed to get in the way of this!!

**Venus opposed by Neptune*

When all is said and done your social skills and your sense of love and art, are having to evolve to a higher level. This does mean that you are very idealistic in your love life or where your creations are concerned. Seeking the exquisite and exotic can mean many a disillusionment as loved ones fall from grace, and show themselves to be the mere mortals that they are. Be that as it may, your refined senses serve as an inspiration to others. That you practise, or possibly excel in, some form of artistic or spiritual expression is very likely - or very important, because such is a more suitable means of giving form to your vision of a better world than being merely a hopeless romantic. In any event love the one you are with - with all your heart and soul.

**Venus working with your Ascendant*

For those who have eyes to see, your attractiveness or sense of beauty and harmony is quite evident. This may just be in your physical looks and mannerisms. You have a definite avenue from whatever your Venus Profile consists of, to your external means of expressing it, but you do have to work upon improving it and keeping it clear. You also readily attract pleasant and creative people.

Chapter Seven - Your Mars profile: Self-Assertion and Sexual Drive

**Mars in Gemini*

You assert yourself best when something or someone has caught your interest. Whatever happens to be passing through your mind has to be acted upon quickly and with some energy. So your mental mood is very important for it is likely to make itself known to others in an impulsive, even nervous, fashion - for good or ill.

Positively, you have keen wits and/or a mobile body - your hands are especially skilful. Negatively, you can be bitingly sarcastic and hyperactive. With you, sexual drive has much to do with appeasing nervous energy or with intensifying mental contact with someone. But you can keep sexual urges in your head until it's fit to burst. Initially, you have a rather cavalier attitude towards sex, which you get away with - but only until age or disaster strikes.

**Mars in the Eleventh House*

Your way of asserting yourself most easily finds expression through initiating activities amongst your friends and associates - which however, may or may not be welcome. Putting such a lot of energy into group activity and teamwork also means that you can get angry at having to fit in with it.

Alternatively, you could actually discover your assertiveness through involvement of competition with friends and other groups. Your personal drive is often sparked off by your ideals and sense of freedom, or by a lack of freedom. You may well be driven to reform something, or rebel against it. One way or the other, you aim to stand out from the crowd - maybe after first getting lost in it. Ultimately, you can become the leader of the pack.

**Your Mars Aspects*

**Mars uniting with Sun*

Because you have a sharp and forceful personality, you progressively become more and more conscious of the pros and cons of this situation. You keep pushing on, no matter what. Consequently, you are eventually able to win over others to your cause. This support, and the ability to make considerable headway in life, is also owing to the fact that you have the courage of your convictions.

**Mars uniting with Moon*

One difficulty in particular that you are subject to where asserting yourself is concerned, is that you feel that by doing so you will somehow jeopardize your security. If you wish not to be dogged by such patent self-defeatism, track this one down to the conflicting

messages you received in childhood, like for example, being rewarded and punished for the same thing.

**Mars challenged by Pluto*

Whether you like it or not, underlying all your sense of self-assertion, there lies something very powerful - like a coiled serpent. It very much depends upon the make-up of your personality as a whole as to how you express this sense of power. At one extreme you could be (more than) a bit on the dubious side and use such forcefulness to get what you want by fair means or foul. At the other extreme, the force within you might even intimidate you, or have attracted abuse of some kind.

For this reason, you keep it under wraps - and you may do this quite unconsciously. But ultimately, such power as is in your possession needs to be tamed and put to some constructive use, or it could back up on you in a destructive way. In the process you may need to forgive yourself or someone else because you have misused it yourself, or another has used it against you. A healthy sexual relationship or intense physical activity, or something like drumming, will do much to absorb this energy, an energy, which is basically of the healing variety.

Chapter Eight - Your Jupiter profile: Faith and Understanding

**Jupiter in Leo*

Faith for you depends upon how much you believe in yourself. Ideally, your sheer existence should be a testament to your own worth. So you could say that cultivating an enthusiasm for yourself is your key to confidence and growth. There is a danger here of self-importance, but in some ways this is better than being falsely modest or shrewish.

However, as much as your sense of largesse can lead to great displays of generosity and wealth, it can also lead to biting off more than you can chew. Then again, thinking or acting small could find you equally pressured to pull something extra out of the bag. There comes a time for you when the nature of magnanimity has to be expressed - and properly understood.

**Jupiter in the First House*

You actually embody your Jupiter qualities. In other words, you put your sense of greatness and growth into your physical presence or appearance. This can mean that you are physically big or rangy. It could also mean that you put your faith primarily in your physical condition and effectiveness.

The traveller, the gambler, the entrepreneur, the teacher, the actor, fall guy - these are all possible guises you might adopt. You should be outgoing and generous in some way. If not however you could well express this in a negative way, such as being overweight, dramatically ungainly or swaggering, or too open. Essentially you are aiming to be a physical example of what faith and enthusiasm are all about.

**Your Jupiter Aspects*

**Jupiter working with Mercury*

With a little conscious effort, you readily appreciate all these factors concerning your faith in life. This is because you have clarity of thought and an innate sense of justice. And you are well able to communicate to others these bigger issues of life. Any problems involved here are resolved sooner or later, thanks to your intelligent perception.

**Jupiter challenged by Venus*

You do so want all this seeking of faith and meaning to be enjoyable. This can translate into your being plain hedonistic as you endorse the saying that "the road of excess leads to the palace of wisdom". You are certainly a party-person and good fun to be with.

However, for you, true joy is found through judiciously bestowing your genuinely bountiful affections upon others, rather than squandering them as if you believed that

quantity could be a substitute for quality. In this way you will find that those others then truly appreciate you.

**Jupiter allying with Saturn*

You are also aware that your opinions and visions must be in some way applicable to the material situation at hand. Such considerations do slow down your mental flights somewhat, but you move ahead effectively on a broad front rather than being merely meteoric. In the process, you also develop a reliable set of moral values. Your efforts breed lasting results.

**Jupiter challenged by Neptune*

All along your path of development and discovery, the principles that guide you are often weakened by a tendency to think better of others than they deserve, or that life is easier than it actually is. Indeed, your capacity to give the benefit of the doubt - which is born of the Utopian ideal that everyone is kind and beautiful deep down - is a major attribute of yours. But to avoid being dangerously gullible, ponder on the fact that everything is as good and beautiful and laid-back as it is - not as you fancy it to be.

Chapter Nine - Your Saturn Profile: Lessons and Responsibilities

**Saturn in Aries*

You are learning to be self-assertive and sure of your standpoint, whatever that might be, as indicated by your horoscope as a whole. In order that this lesson can be learned therefore, you will often find yourself left to your own devices. It could be said that the very first lesson here is one of your learning to enjoy and make use of the freedom of movement and expression that this offers - or rather imposes.

By the same token, any form of order or discipline other than that which you have won through your own efforts just won't stand up. You have to drive in the first post and blaze the first trail. "Beaten paths are for beaten people" as one leader once said. However, in the process, try not to be too harsh upon yourself or others as you doggedly pursue that point down the lonesome road of self-discovery upon which you've fixed your gaze.

**Saturn in the Ninth House*

These lessons and tests, and the authority that they can earn you, focus largely upon issues of belief and morality. As if to set this in motion, you were probably brought up with a very strict morality and rigid religious doctrine, or, in the absence of any kind of faith or divine law. It could also have been a combination of the two - like a political ideology - or you could since have reversed your philosophy of life.

In any event, what you trying to attain is an image of "God" that is more practical and accommodating of your individual personality. Other areas of trial are higher education, law, foreign affairs, travel. Yet with effort and discipline you stand to excel in one of these fields - including religion. But whenever you feel stuck or held back in life, it will be because you are either resting on your laurels or are following someone else's rules too much, or living by the letter of the law rather than by the spirit of it. "Beaten paths are for beaten people"

**Your Saturn Aspects*

**Saturn working with Moon*

Your instincts serve you well here, for you were born with a good working relationship between your inner needs and outer requirements. And so you are able to divide your labour between emotional and family commitments, and those of business and other external ties. This pronounced efficiency of yours can make it seem that you are economical with your feelings - but that's the way you do it.

**Saturn working with Mercury*

Where any of the difficulties that I have mentioned are concerned, you readily apply your mind to them and sort them out in a disciplined fashion. Some may regard you as rather cool and clinical in this respect, but that is exactly how you keep a clear head when all about you are losing theirs.

**Saturn allying with Jupiter*

Fortunately, you accept your difficulties philosophically, and see the ultimate advantage in learning your lessons and accepting your responsibilities. You may do this a bit grudgingly at first, but as time goes by you come to positively enjoy it. Eventually, you earn the virtues of patience and of performing duties happily.

**Saturn challenging your Ascendant*

Until you have begun in earnest to work through some of the difficulties and setbacks described here, you will experience difficulty in expressing yourself in an emotional sense. This may even manifest itself as skin complaints.

Chapter Ten - Your Uranus Profile: Awakening and Freedom

**Uranus in Virgo*

You belong to a generation (born during the 1960's) whose intention was to reform work methods and attitudes towards health. During this period, technology revolutionized the employment situation with automation and computers. You therefore are quite likely to encounter difficulties and sudden changes on your own employment scene as new requirements arise and certain occupations become obsolete. You may wish to modernise office systems or overthrow bureaucracy.

**Uranus in the Second House*

Your urge for change and awakening reveals itself those areas of life which are concerned with material substance and self-worth. If you yourself lean to a material view of life, then you probably regard change as something to resist or have well under control. If you can lend stability where there is change or disruption, then this is a good expression of this.

But if you are materially entrenching yourself against any kind of change, at some stage you could encounter something irresistible that forces a change. With regard to your sense of self-worth and the income that reflects it, these are possibly prone to erratic changes. On the other hand, self-worth and income would be made more secure in your having a talent for science, engineering, psychology, or something unusual.

**Your Uranus Aspects*

**Uranus challenged by Mercury*

The pressure to change and reform as described here can impinge particularly strongly upon the way that you think on a day-to-day level. It is important that you come to terms and deal with these disturbances in the radical manner I have suggested here. Otherwise, you will find yourself nervy and mentally stressed as you vainly juggle conflicting interests.

Positively speaking, this tension between your need for change and your need for mental order and expression breeds in you the ability to come up with original ideas and solutions, as well as having a speedy, computer-like mind, which albeit suffers the occasional 'virus' of scattered or irrelevant thinking.

**Uranus allying with Venus*

Because you yourself are genuinely attracted by the call to freedom, innovation and experimentation where interpersonal relationships are concerned, you are qualified to attract others to these social dimensions as well. Through these means, and through using

your actual artistic gifts or developing your very real but latent ones, you find happiness for yourself, and for others who gain from your style and social awareness.

**Uranus working with Neptune*

If you have a fair amount of Aspects to either Uranus or Neptune (see next Chapter) then you have a sense of Humanity on the march towards a greater good, and away from evil. Furthermore, you know that this is only achieved through a sense of teamwork, unity and spiritual and psychological awareness.

**Uranus uniting with Pluto*

Life was fundamentally changed around the time of your birth. This was owing to certain scientific advancements and social upheavals. It is very much up to you as to whether you make this into an advantage or a hindrance. If Uranus or Pluto (see Chapter Twelve) is making a number of Aspects to other planets, you may well be very much a creative or destructive part of these ongoing changes.

**Uranus working with your Ascendant*

Your intuitive perception of life and your sense of the shape of things to come is remarkable. So too is your natural flair for presenting yourself in a way that matches this clairvoyant view you have of the future and of how one day we shall all see and relate to each other.

Such uniqueness and singularity of self-expression that you have can alarm or confuse other people, or other parts of your own personality for that matter, which are rigidly conventional or fearful of change. Nevertheless, you are an awakener of others to the truth.

Chapter Eleven - Your Neptune Profile: Sensitivity and Spirituality

**Neptune in Scorpio*

You belong to the Neptunian generation born between the mid-1950's and 1970. As this generation came of age, established musical forms and the use of drugs took on more self-destructive and sexually explicit undertones. The seeking of highs became heavier, and also involved the underworld of crime more. The lack of Mankind's spiritual awareness which had been prevalent for some time became a more critical issue, with material status symbols becoming gods, and sexual diseases - especially AIDS - becoming more threatening as the result of a lack of awareness as to the true and subtle nature of what intimacy means. The challenge to your generation is great indeed: to prevent degeneration.

**Neptune in the Fourth House*

For you, such sensitivity and yearning for some ideal focuses upon your home-life and family background. It is most likely that you experience this as remembering things in the past as being idyllic. The streets or fields of your childhood have a rosy veil cast across them. Indeed, such childhood dreams are true, even if only because of the way you perceived life in those innocent times.

Actually, this is the whole sentiment underlying Neptune here: that life is as sweet and as secure as you make it. The negative value here is of course one of glossing over the less pleasant or even harsh experiences of early life. This has the effect of making you feel rather rootless, because through denying past pain you are still denying a part of yourself. So you have to go into that pain, and then re-emerge cleansed with a far clearer sense of "Paradise Lost"; this in turn enables you to go about regaining your "Paradise", thereby imbuing your own home with a hauntingly familiar quality.

This is very important to you, and creates a haven for others too. It also has something to do with your psychic sensitivity to the Earth and Nature's forces. Without doing this "regaining", as with the weeds at the bottom of a pond, you can be trapped in the past, or in the self-contained nature of your family and particularly the relationship with your father, who may have been a vague, weak or unavailable figure.

Positively though, he could be a great example of selflessness and compassion. With regard to finding a home itself, this is often in the lap of the gods in that some power outside yourself grants or takes away quite special abodes. Living by the sea is especially desirable and beneficial to you.

**Your Neptune Aspects*

**Neptune opposed by Venus*

You actively look for a means of expressing your finer feelings and more sophisticated ideas, as described by your Neptune Profile as a whole. You seek the sublime or the glamorous in the world of art or society. The sublime leads you forever on, the glamorous seductively leads you round in circles.

**Neptune challenged by Jupiter*

You probably take all these inclinations to extremes. You yaw back and forth between high hopes and disappointments. And so it will go on until you devise a philosophy of life, which takes human failing into account as a meaningful reality rather than as something to overlook or avoid altogether. You have a big soft heart that can make dreams come true when tempered with some hard thinking

**Neptune working with Uranus*

You find that the more you familiarise yourself with the latest technology, social values, psychological concepts, and your own original way of doing things, then the more you are able to realise your dreams and also relieve, enlighten or entertain others.

**Neptune working with Pluto*

You are helped in taking steps towards enlightenment by the fact that doing so has become a more generally accepted pursuit since the horrors of World War II. However, you will need more than this point alone to set you off on this path.

**Neptune allying with your Ascendant*

These subtle nuances of your personality are visible to others - but only as you choose to display them. There is a mystique and a healing aura about you.

Chapter Twelve - Your Pluto Profile: Power and Transformation

**Pluto in Virgo*

You are a member of the Plutonian generation (1956 - 1972) which grew up into a world where revolutionary changes began to take place with regard to the food that we eat and the way we work. Processing and pre-packaging of food has led to impurities and health hazards.

Work has been automated and depersonalised. The introduction of more efficient means of birth control gave rise to an illusion of sexual inviolability when quite the opposite (sexual abuse) has increased. All these matters were in fact just crises waiting to happen so that they could be - or rather had to be - duly dealt with. You are a bristle in a gigantic new broom that will sweep clean. At some point you may well get obsessed over work and health as a deep sense of service and purity arises from your unconscious mind.

**Pluto in the Second House*

Any call to transformation is aimed at your attitude towards money and possessions, and at material values in general. If your attitude is negative in some way - like desiring wealth to avoid closeness with others - then this can lead to financial upheaval, thereby forcing a change in values.

You find it easy to attract wealth in some material form, or very difficult. In both cases, the issue is the same: sooner or later you have to learn what the actual value of material things is. In other words, what is done with wealth is the significant point. If you're out to use material might to bolster a flagging ego, then you either crash or never take off.

When, on the other hand, your material assets are used generously and wisely, a never-ending supply line of material wherewithal is conferred upon you. This can reach a point where your material influence is used to alter substantially the status quo in any given area - like the regeneration of a company, building, or some stricken section of the community.

**Your Pluto Aspects*

**Pluto challenged by Moon*

Your personal power and influence are checked and complicated by the negative traits of your Moon Profile, and by a suspicion that something or someone is out to control you. This is because from the word go you absorbed the negative emotions of others, especially those of your mother. Your own intense and vehement emotional nature resented this and built up an obsessive resistance to changing your emotional disposition or domestic situation - even though you don't really like it. Sooner or later, you are called upon to confront and free these rich dark feelings once and for all.

**Pluto challenged by Mars*

Until you sort out or come to terms with the negative qualities of your Pluto Profile, you are in danger of feeling dogged by intense urges which can affect you in certain ways, like being under the sway of an oppressive man, or being one - or in some other way that is detrimental to your well-being. The basic challenge here is to contact this raw energy and convert it into something positive - like athletic prowess, putting powerful resources to good use, etc.

**Pluto uniting with Uranus*

Transformation will occur in your life one way or the other. Unless you heavily suppress any opportunity for change, some kind of departure from the life style and culture that you were born into is bound to occur in the context of what your Pluto Profile indicates.

**Pluto allying with your Midheaven*

Your power potential as I have described it here, may be used positively to further your profession, or be an integral part of its nature. So your career could well involve psychology, metaphysics, healing, or wielding some form of power.

**Pluto working with Neptune*

You know that we are all in the same boat, and that it is a case of sink or swim. So you look around, smile at your fellow human beings, and pull together!

A purpose to your life

From reading your *Soul Scope*, you may know that already, and this has confirmed it, or made you look at it differently. You may also have noticed that not only is there a purpose to your life as a whole, there is a purpose to every part of your life as well.

Furthermore, for every purpose of yours, you may see that you have positive traits and abilities to achieve it. Any negative traits are only the result of your having diverged from, or being unconscious of, that purpose.

And the relationships and circumstances of your life have been attracted entirely by these positive and negative qualities - like the poles of a magnet. For it is a scientific fact that that is what a human or any other being actually is: an electromagnetic being - picking up good and bad vibrations.

Astrology is based upon electro-magnetism and vibratory resonance.

I hope that through this "Report" you will have gained, and will continue to gain, a sense of satisfaction and control through being more and more familiar with the power and purpose of your life and personality. *Lyn Birkbeck*.

Copyright www.tonyhyland.com