
Planets in Solar Return Report for:

Shemar Moore

April 20, 1970

5:32 PM

Oakland, California

Solar Return calculated for:

April 20, 2014

10:12 AM

Oakland, California

Libra Moon Astrology
106 Rock Run Rd
Columbia Cross Roads, PA 16914
www.libramoonastrology.com

*** INTRODUCTION TO SOLAR RETURNS AND THEIR INTERPRETATION ***

What is a Solar Return Chart?

A solar return chart is a chart erected for the time that the transiting Sun returns to the position of the natal Sun. Approximately once every year the transiting Sun goes through the entire zodiac, every degree, minute, and second of each sign. When you are born, the Sun in your natal chart has a specific position in the zodiac. This position can be measured exactly. At some point in time during each subsequent year, the transiting Sun returns to this natal position, conjuncting your natal Sun. The date and time when the conjunction occurs down to the exact second of arc is the time of the solar return chart. A chart is then calculated for that date, using the time (of the transiting Sun's return to your natal Sun's position), and your location (longitude and latitude) at the time of the conjunction.

Tropical, Placidus, Nonprecessed Solar Return

There are many different types of solar return charts: tropical, sidereal, precessed, and nonprecessed. This report is based on research using tropical, Placidus or Koch, nonprecessed solar return charts. Interpretations are very similar to natal interpretations and this should make the material more understandable to both the professional and amateur astrologer.

Solar Return Location

The solar return chart is generally calculated for your location at the time of the Sun's return. This may occur on your birthday, or the day before or after. During leap years, it sometimes occurs two days before your birthday. If you are going to be away or traveling near your birthday, calculate the time of the Sun's return before you leave so you can note your position the exact moment of the solar return.

You can also calculate the chart for your natal birth location even if you no longer live there. The natal location solar return chart is not as definitive as the relocation solar return, but it can give you good information. The natal location solar return is like a progressed or solar arc chart; you are born with it. Therefore, a natal solar return cannot and will not reflect any free will choices you might have made regarding where you live or where you are when the sun returns. It is a good chart, but it does not mirror the whole picture, especially if you have moved a great distance.

Some individuals prefer the chart calculated for their place of residence regardless of where they are located at the time of the Sun's return. This chart can be useful also, but again, it tends to be secondary to the chart of your actual location at the time of the Sun's return to its natal zodiacal position.

Some individuals relocate for a short period of time, usually about 24 hours, to adjust the house placements of the planets in the solar return. Those who calculate the chart for where they are at the time of the transiting Sun's conjunction to the natal position sometimes travel to other locations to change the yearly interpretation. The relocation adjusts the angles and cusps, orienting the planets into different houses. The zodiacal degrees and aspects of the planets remain the same, but because of the different planetary placements different areas of life are emphasized. The free will choice to make this adjustment seems to bring this chart closest to the truth.

Period of the Solar Return's Significance

The significance of the solar return runs birthday to birthday with a three month overlap at the beginning and end of each year. The symbolism of the new solar return can be felt as much as three months before the birthday

by very intuitive people. Usually, at this time, one becomes aware of new directions, opportunities, and problems. Many times there is even an event exactly three months before the birthday which triggers awareness and signals the beginning of the new solar return. This event is usually very much related to the new solar return and very much out of context with the old one. If you have plans to travel overseas during the three months before your birthday, do not look for the event in the old solar return even if you have been planning to take the trip all year. The old solar return will probably indicate the planning stage, but the new solar return will indicate the trip. The trip itself illustrates change, and since it occurs in the three months before your birthday, it will most likely be indicative of the new solar return chart.

On the other hand, the significance of the old solar return may not feel passé until three months after your birthday. The old themes and issues which you have worked with for the year should begin to lose their importance just as the new solar return starts to manifest itself. As your attention naturally shifts to new themes and issues, previous concerns are phased out. This is especially true if you experience a sense of completion relevant to the old tasks. However, there are times when the old solar return drags on. If you are working on a major project for the year, it may be impossible to complete it within the one year time span. If you normally procrastinate and avoid making decisions, tasks associated with the old solar return can easily last past your birthday and into the first three months of the new solar return year. Unresolved issues carried over from year to year become stumbling blocks to further advancement and development. Individuals who consistently avoid facing the real issues in their lives accumulate major problems which are very difficult to handle.

The important thing to remember about solar returns, and life experiences in general, is that they are part of a cumulative process. The more attentive and productive you are this year, the greater your options next year. The less you accomplish now, the more limited you will feel as time goes by. Unlike transits which can seem disconnected and singular, solar returns are closely aligned and can easily be viewed as building blocks, one upon the other, year after year. For this reason, each year becomes important and each task has a history and a future. The rhythmic pattern of the solar return helps us to see this.

The main transitional month for the change from the old solar return to the new solar return is the month directly preceding the birthday. Issues related to the old solar return are resolved at this time unless they drag on (as explained above), or they are part of the new solar return as well. Issues related to the new solar return become more pressing during this transitional month and are certainly full blown by the birthdate. Sometimes the new solar return simply gains strength during the three months before your birthday and sometimes it comes in with a bang on or near your birthday. Rarely does it happen that a solar return chart starts to change manifestation later in the year. Themes in the chart usually persist for the entire year, but once in a great while one new theme will appear later than expected. In every case, the new theme can be seen in the solar return chart, yet it lay there inactive for some unknown reason. An external event is the triggering mechanism used to activate this inert awareness, and the event generally occurs within the three months following the birthday. It can be hypothesized that unconscious factors help to avoid full involvement with this new issue until such time as it is associated with an external event of importance and thereafter becomes very obvious.

Planets conjunct a house cusp within a few degrees may be read in both houses. It is especially important to read outer planets in both houses since they eventually transit or retrograde into the other house, indicating dual or shifting concerns during the year. The more planets that are in a solar return house, the more emphasized that area of life will be during the coming year, especially if the Sun is one of the planets present. Four or more planets in any one house indicate a strong need to be involved with those themes and issues. But the individual may become so focused on this one area of life that perception is distorted and these themes are overemphasized. He or she may not want to think about anything else or accomplish tasks in other areas. The overloaded house becomes a symbol for obsessive preoccupation or emotional overload.

*** Astrological Data of Birth ***

The birth chart is a map of the positions of the planets at the time and place of birth. For the benefit of students of astrology, these positions and other technical information is listed below:

Sun	0	Tau	32	Neptune	0	Sag	17
Moon	23	Lib	08	Pluto	25	Vir	11
Mercury	19	Tau	53	Asc.	15	Lib	50
Venus	21	Tau	42	MC	17	Can	57
Mars	1	Gem	34	2nd cusp	13	Sco	24
Jupiter	1	Sco	10	3rd cusp	14	Sag	30
Saturn	10	Tau	36	5th cusp	20	Aqu	55
Uranus	5	Lib	45	6th cusp	20	Pis	37

Tropical Placidus Standard Time observed
April 20, 1970 5:32 PM
GMT: 01:32:00 Time Zone: 8 hours West
Lat. and Long. of birth place: 37 N 48 16 122 W 16 11

Astrological Data of Solar Return:

Sun	0	Tau	32	Neptune	6	Pis	56
Moon	9	Cap	15	Pluto	13	Cap	34
Mercury	24	Ari	29	Asc.	3	Can	43
Venus	16	Pis	09	MC	13	Pis	07
Mars	14	Lib	31	2nd cusp	24	Can	15
Jupiter	13	Can	32	3rd cusp	16	Leo	16
Saturn	21	Sco	28	5th cusp	17	Lib	37
Uranus	13	Ari	31	6th cusp	27	Sco	24

April 20, 2014 GMT: 17:12:00
Oakland, California 37 N 48 16 122 W 16 11

Aspects and orbs:

	<i>Sun and Moon only</i>	<i>All other planets</i>
Conj.	: 8 Deg. 00 Min.	7 Deg. 00 Min.
Oppos.	: 6 Deg. 00 Min.	6 Deg. 00
Square	: 6 Deg. 00 Min.	6 Deg. 00 Min.
Trine	: 6 Deg. 00 Min.	6 Deg. 00 Min.
Sextile:	5 Deg. 00 Min.	4 Deg. 00 Min.

Copyright information:

Report and Text © Copyright Mary Shea and Cosmic Patterns Software, Inc.

The content of this report is protected by Copyright law.

By purchasing this report you agree to comply with this Copyright.

ELEMENTS, MODES, QUADRANTS, AND RETROGRADE PLANETS

Five or More Cardinal Planets

This can show a year with a tremendous amount of activity (which usually amounts to too much activity). You may expend your energy in several different directions by working on a number of projects. Each of these projects will be well-defined and equated with a personal need; however, you will feel torn between all the things you want or need to do. You are trying to do too much. If you overload yourself with too many activities, you will begin to procrastinate, miss deadlines and be forced into crisis management. Your nervous system will be taxed and you will begin to make impulsive decisions with little forethought. You need to be better organized. Perhaps you should finish one project before starting another, or you should seek assistance. If you must juggle a busy schedule, learn to streamline your routine and optimize your use of time and energy.

Zero or One Air Planet

The lack of air in a solar return chart is associated with several different manifestations, but basically only one underlying personality trait. It implies that rational thinking is not the major component of your decision-making process during this year. Depending on what other element is emphasized, you may be very practical (earth), emotional (water), or inspired (fire). Because of the lack of air, you might not be objective. A personal perspective will predominate. Without the lightness of the air quality, you might take life too seriously.

Charts with little or no air can also indicate a year of little forethought. You may be impulsive, jumping first, thinking later. You respond to external events in a reactive way rather than planning your moves, especially if the water element is prominent. These reactions may be unconscious knee-jerk reflexes rather than considered responses formulated after a clear perception and assessment of the situation.

This lack can indicate inexperience if you are involved in a new activity or unfamiliar situation. Hence, it follows that you do not have the experience or knowledge necessary for what you are trying to accomplish. For example, suppose you buy an older home that needs a lot of renovation and you've never done this type of work before. You will undoubtedly spend many hours reading books and consulting with experts as you renovate the house. You learn by trial and error. Sometimes you do things well the first time and sometimes you do them over. For this reason, you may feel intellectually incompetent. This is not meant to imply that you cannot be successful in your endeavors this year. You can be very successful, but usually this will occur through a process of trial and error.

It is also common to feel uninformed. In its worst manifestation, it is a feeling of stupidity. But in its best manifestation, it is a thirst for knowledge and the courage to take risks attempting new tasks. This is an excellent time to gather information about new fields of interest, or to attend school.

Mars is retrograde

When Mars is retrograde in the solar return chart, the individual must work with the process of self-motivation. This is a good time to work on a long-term project, especially one involving the need to repeatedly push yourself toward achievement. You are the motivating force. No one else can get you to move. It is very unlikely that you will be motivated by others since personal goals will seem more important than the conflicting goals of others. If you cannot motivate yourself or direct your energy in a useful manner, you will feel listless and tired. This is an extremely useful retrogradation for those who are goal-oriented; unfortunately, it can be a very counterproductive placement for those who are not.

The way you choose to handle anger is symbolized by Mars retrograde. Usually, there is a desire to avoid confrontation and conflict. You may be unable or unwilling to express anger outwardly. Furthermore, you might find it difficult to be openly aggressive or even assertive given the situations you are involved with. If this is so, you could resort to passive-aggressive behavior or manipulation if it seems impossible to deal with a present situation on a rational level. For example, if you are taking care of a cantankerous and senile relative, confrontation and rational discussion will not improve your relationship, but refusing to engage in conflicts and stressing the humor of the situation may. You can manipulate your way around the old coot with love and understanding in your heart. Having Mars retrograde in a solar return chart signals the need to reassess the appropriateness of anger and conflict in certain situations where it may actually be totally useless. It is not the answer to all situations and you can learn to use other tactics.

If you are involved in difficult circumstances, you may not defend yourself against the criticism of others. And in fact, you could see yourself as responsible to some extent for the situations you are involved in. This is a time when you are more apt to get in touch with the role you, yourself, play in creating stress. You could blame yourself and be very self-critical of your own behavior. Positively, we can look upon this year as a time when you are more apt to see self-defeating situations and take corrective action. It is fairly common to realize the existence of at least one self-defeating situation or personality pattern during the year.

Mars retrograde, at its worst manifestation, can have a self-destructive interpretation. It is possible that you will place yourself (through your own doing) in a situation that causes you difficulty or pain. You will have the ability to withdraw from the situation, but might choose to remain throughout the solar return year. This may sound like a horrible manifestation, but it is not necessarily so. A few examples may help to clarify the meaning of Mars retrograde. One client forgot to use birth control and became pregnant at an inopportune time. She was the cause of her situation, and she chose to completely rearrange her life and have the child. Another client refused to accept that her two best friends were lesbian lovers despite the evidence to the contrary. Her inability to admit this to herself caused her unnecessary anxiety and tension. In each of these instances, the issues and difficulties were self-imposed and controllable in one way or another. The house placement of Mars will relate to the self-defeating or self-destructive attitudes and may symbolize this negative behavior in relationships, career practices, financial responsibility, etc. If one concentrates on the issues, solutions can be found and there will be no need to remain in compromising situations.

THE ASCENDING SIGN IN THE SOLAR RETURN CHART

Generally speaking, the ascending sign in the solar return chart is read the same way as the ascending sign in the natal chart. The personality characteristics innate to the zodiacal placement will come through in the solar return. Those activities ruled by the natural house of the ascending sign may also be prominent. Personality changes might be subtle, but can give you a sense of direction for the coming year. Think of it as a style change. Fashions may change from one season to the next. Though you are the same person, your appearance and mannerism shift. The same is true of the solar return Ascendant. This is your chance to work with the best that each Ascending sign has to offer.

Solar Return Ascendant Cancer :

When the solar return Ascendant is in Cancer, what you feel is more important than what you think. Sensitivity and intuition increase, and so too your involvement in emotional situations. The driving force is to feel connected to family, friends, and a home base. Interactions with women are important and enlightening. Problems you encounter result from being too sensitive and emotional. Co-dependent situations can drain you while worry leads to mood swings. Under these conditions, decisions will not be rational or effective.

THE SUN IN THE SOLAR RETURN CHART

The Sun is the most significant planet in the solar return chart. Its position by house shows the most emphasized area of life during the coming year, how and where you expend the greatest amount of energy. The house placement of the Sun is reflected in the interpretation of the other planets, and may be the motivating force behind their symbolism.

Sun in 11th house:

Capricorn and the 10th house are associated with the laws and rules that are written for the masses. These laws structure society as a whole. Aquarius and the 11th house rule the personal reassessment of those laws, their meaning and application on an individualized level. Conscientious objection and a disregard for societal norms are also Aquarian themes. The 11th house in the solar return chart is the house of "Why not?" Why not have an affair? Why not start your own business? Why not sail around the world alone? Why not, why not, why not! The sky is the limit.

When your Sun is in this house, you must personally accept or reject all rules that affect your life. Rules are questioned, and either broken or found to have great personal validity. Morality and ethics are subject to personal scrutiny. You must decide what is right for you, your life situation and the people around you. This testing of rules and laws can be a mental exercise that lasts all year or it can be a difficult struggle involving strong urges. Those individuals with strong Uranian themes in their charts are more likely to act out. Those with strong Saturnian themes in their charts are less likely to act out but more likely to be upset by the review process. This is because strange thoughts can be associated with the Sun in the 11th house. These are not conservative, practical thoughts but wild crazy urges sometimes lacking a basis in reality. If you are not aware of the purpose for this process, you may be frightened by your own erratic thinking.

The important task for this year is to weaken Saturnian restrictions that are outdated and inhibit your growth potential. Next year your Sun moves to the 8th house where many changes will occur. The Sun in the 11th house indicates the need to prepare for these changes by reviewing meaningless patterns of behavior. By the end of the year, you should develop a personal code of behavior that makes sense within the context of your situation and allows you to make necessary changes.

The 11th house is also the house of future goals and hopes. This is the year to activate goals, or at least determine if they are realistic, practical or suitable as a future endeavor. Some dreams will survive the test, while others may not. Begin to work on those goals which are feasible and worthy of your attention.

Freedom is a major issue, and the amount of freedom you experience in your life will either rise or fall. If you have been feeling suppressed and limited, this will be your year to break those restrictions. You may actually forsake your former code of conduct or pattern of behavior. For this reason, the married individual is affair-prone, especially if there are also placements in the 5th house. Friends may become lovers and lovers are friends and it becomes difficult to draw lines between the two. This is as true for single people as it is for those who are married. It is also possible that your freedom is seriously restricted as you strive to meet your goals or fulfill your dreams. Children and babies can be the fulfillment of a dream but at the same time, they do limit your freedom.

When the Sun is in the 11th house (the 2nd of the 10th), it is probable that your income will increase. Last year, if your Sun was in the 2nd house, you decided how much you were worth in the labor market. This year you set out to earn that much or at least increase your income. There is the possibility of advancement or promotion.

Group interaction will be important and this is a good time to experience or observe group dynamics. You are more apt to perceive subtle shifts in power within the group, or more obvious power struggles between members. You may or may not actively participate in these struggles yourself, but you will be aware of the power individual members possess and also the power the group possesses as a unit. Your experience can be mostly passive (in which case you will tend to go along with the crowd), or more aggressive (you strive for a position of influence). If you are interested in a cause or project, you should be able to harness group energy to accomplish the task at hand if your intentions are honorable. This is a good time to experience your own power and ego as expressed through a group. But if you waste this time on mindless infighting, all victories will be hollow.

And finally, the Sun in the 11th house relates to developing and also fading friendships. Those friends who did not treat you with respect last year are no longer around. New friends that you attract should be more appreciative. Relationships are less intense than the one-on-one partnerships of the 7th or 5th house, but no less meaningful. You can have in-depth but intermittent encounters with several friends or many superficial acquaintances. This year you are learning to express yourself to a variety of people and consequently your circle of friends expands. Both new and old friendships might be instrumental in the achievement of your goals.

Sun Conjunct Mercury

The Sun conjunct Mercury indicates that the intellectual mind is actively involved in the implementation of goals represented by the Sun's solar return house placement. Reading, writing, studying, and communication in all forms will be important along with the decision-making process.

THE MOON IN THE SOLAR RETURN CHART

The solar return Moon seems to have two consistent themes throughout all of the houses. First and most simply, the Moon is associated with change and fluctuation according to its house position. Secondly, and probably more importantly, the Moon reflects the individual's emotional nature during the solar return year.

The Moon as an Emotional Indicator

While we speak of the Moon as simply an indication of one's emotional nature, the actual interpretation of the Moon is more complex than simple. The Moon is not just an indicator of feelings; one's emotional nature is a multidimensional conglomeration of feelings, temperament, needs, and unconscious responses. We cannot look at the Moon as one-sided; we must study its interpretation from a number of perspectives.

The Moon represents the individual's feelings regardless of whether or not they are expressed openly. The type of feelings you have during the year can be demonstrated by the Moon's sign, position, and aspects. The Moon's sign can be important even though the Moon has essentially only nineteen placements, because it is indicative of what the individual feels during the year and how he or she is most likely to exhibit those feelings.

The major difference between an individual's feelings and basic temperament is that feelings tend to make up one's basic temperament. The word temperament implies one's overall pattern of emotional response; it is an emotional factor that remains constant regardless of the circumstances. On the other hand, feelings imply a specific emotion in response to a particular event or situation. For example, moody people have emotional swings. Their feelings change depending whether or not they are experiencing happy or sad events; however, their proclivity toward emotional highs and lows remains constant regardless of their particular mood at any point in time. Despite feelings of joy or depression, they still have a moody disposition. The solar return Moon's sign is generally very descriptive of your emotional temperament. It can suggest an array of emotional characteristics including moodiness, sensitivity, coldness, or enthusiasm.

Emotional needs play a crucial role in the Moon's cycle of change and emotional maturation. As explained above, the Moon moves in an understandable pattern through the solar return. During each year, the individual knows certain emotional needs must be met in order to feel secure and fulfilled. These needs, which fluctuate from year to year, cause the individual to create the variety of situations necessary for emotional maturity.

Conscious or Unconscious Emphasis

The Moon also signifies the unconscious experience. While Mercury's placement will suggest what the person is consciously thinking, the Moon's placement will suggest what the individual is experiencing on an unconscious level. Together, the Moon and Mercury (and sometimes also the Sun) symbolize the balance between conscious and the unconscious processes. We like to think that our decisions are based on the integration of rational and emotional information, but during any given solar return year, one process more than the other can influence our decisions, perceptions, and motivations. The focus of attention shifts to accommodate fluctuations in individual patterns of growth. There will be years when you lean more heavily on your emotional responses, tending to trust your instincts and follow your intuition. But there will be other years when you depend more on a logical assessment of your situation.

The emphasis on the unconscious usually indicates a year in which the native will be interested in fostering emotional connections and unconscious insights. Logic and factual information may not be meaningful within the context of present situations, which will tend to be emotional. Example situations include (but are not limited to): involvement in counseling, therapy or self-help discussion groups; intense family situations (related to birth, child-rearing, sickness or death); and very nurturing social situations (e.g., communal living, helping the disabled, underprivileged or homeless). Emotional interactions and perceptions will naturally be more important if they are more likely to provide vital information needed to handle experiences during the coming year. An emphasis on the unconscious nature is conducive to emotional growth.

All forms of mental activity are associated with an emphasis on the conscious mind, including educational and informational activities. Teaching, learning, lecturing, and writing are several examples. An emphasis on the conscious mind is conducive to intellectual growth.

Solar Return Moon in 7th house:

The Moon in the 7th house of the solar return shows the probability of being involved in a nurturing relationship. This relationship does not have to be an intimate one, though this is a possibility. The caretaker quality is pronounced even in business relationships. You may be caring for family members or you may donate your extra time and money to a needy family that you know. If you are a secretary, you may be very involved with your boss's personal needs and comforts rather than clerical duties. If you are a physician seeing patients, you will be very concerned with your patients as individuals.

Personal involvement and concern is characteristic of this placement. It is very likely that you will personally relate on a regular basis to the individual you are helping. And unless the relationship is also an intimate one, it is common for the relationship and the nurturing activities to appear one-sided. Non-intimate relationships associated with the Moon in the 7th house are not equal. One person has more knowledge, expertise, status or responsibility than the other; one has more power and control than the other; one is cared for and nurtured while the other does the nurturing; one shares his or her feelings and the other just listens and/or helps. It is very common to be involved in professional or informal counseling relationships during the year. The individuals tend to be unequal and one person gives while the other receives.

Intimate relationships have a similar, yet slightly different, manifestation. Dependency issues are also common in these relationships and the individuals involved tend to assume polarized roles during the year. Examples include caretaker roles, stronger versus weaker or traditional male-female roles. Existing relationships

change in some way and many times this is the change that occurs. Even if you and your partner have established a balanced relationship over a long period of time, it is usually the case that during this year, one, more than the other, needs to be supported emotionally, economically, or physically. The more dependent individual in the pair finds it difficult to make decisions, be assertive, or handle daily problems. The more dominant individual is usually in control and becomes responsible for the couple's future and welfare. Occasionally this is caused by illness, but it is more likely to result from subtle shifts in power within the relationship, or a greater need for understanding and support. Long-range goals, education, pregnancy, and child rearing may contribute to these power shifts. In very strained and difficult relationships, the balance of power is heavily weighted in one direction. The weaker individual finds it hard to attain a sense of individuality and yet is afraid to leave the relationship entirely. In very balanced intimate relationships, mutual nurturing is possible.

You may meet someone and become romantically involved during the year. You need greater emotional intimacy. Ideally, you will be able to establish a pattern of mutual support. But the Moon in the 7th house does not guarantee that your relationships will be naturally fulfilling. If you are involved with a partner who is capable and willing to match your need for closeness and sharing, then it is likely that your relationship will deepen and grow. However, if your relationship depends on your ability to care for the other's needs, and your partner is unable or unwilling to reciprocate now or in the future, then your relationship will be emotionally draining and difficult. Expect your moods to change with the positive and negative shifts in this relationship. Since change and fluctuation will be such a major factor in your relationships during this year, moodiness can be a problem until you learn to handle the changes.

You will tend to be more emotional than rational this year and you will follow your heart more than your head. This is because you may be more interested in emotional fulfillment than intellectual analysis of your situation. If you are truly in love with someone and the relationship is good, you will be able to support each other and overcome any obstacles. Your relationship will grow more intimate. But strained or blocked relationships will only become more difficult. It is the emotional connection, whether good or bad, that draws you to someone; unfortunately, this need for intensity and lack of objective thinking may enable you to remain in a nonproductive relationship with unrealistic expectations for the future.

The Moon in the 7th house is also a sign that unconscious complexes can complicate your present relationship. Former relationships which reinforced negative patterns of relating and left you feeling wounded may have left psychological scars which must be faced and dealt with now before greater intimacy can develop. It is essential that you seek to understand these complexes. Irrational fears, obsessions, possessiveness, jealousy, and lack of trust are just a few of the forms these complexes might take. This is an excellent time to see a marriage counselor or attend a marriage encounter. If your relationship is basically combative and neither of you is interested in deepening your commitment to each other, then emotionally difficult scenes will be generated by your feelings of hurt and rejection, both in this relationship and others. In this case, individual counseling is more appropriate.

Moon Conjunct Pluto

The Moon in aspect to Pluto implies an emotional make-up which is complicated by unconscious psychological influences. Emotions may be tainted or seasoned by events or complexes from the past, and you could be reliving a former happening in an immediate situation. Feelings seem more volatile, intense, or even overwhelming. Reasoning can be based on emotional factors and simply defy logic.

Relationships are likely to be affected and psychological influences will distort communications. This may be a time when you are in close contact with someone who is not always rational and you must deal with issues in an insightful way. In extreme cases, the other person needs counseling. This is a good time to become more aware of manipulations and psychological games. You may merely perceive these influences or you may be directly involved, playing either manipulator or manipulated.

Moon conjunct to Pluto, at its worst, implies emotional power struggles for control. You may think you are struggling with another person, but really, you are only struggling with yourself. For example, suppose you are a woman of limited means married to a wealthy man who is very tight with his money. Since you resent your husband's power over your economic situation, you might decide to withhold sexual relations. You have now gained some power over your husband's life and the two of you have established a power struggle which complicates your relationship. Although you have succeeded in controlling your husband's behavior to some extent, you have not gained any power over your own existence. Your situation has not improved much and you are still without financial recourse. There are more positive ways to handle this situation. You and your husband could decide to seek marriage counseling to discover why you need this impediment to emotional intimacy. You could enter therapy yourself to analyze why you choose to remain with such a stingy person. Or you could get a job, earn your own money, and totally frustrate your husband's attempts to control you. Emotional blackmail and manipulation only work if you allow another person to have control over some portion of your life. As soon as you begin to control yourself and take responsibility for your own well-being, manipulators lose all power.

Not every Moon conjunction to Pluto involves difficult circumstances. Writers, counselors, psychology students, or those whose work depends on their ability to understand human nature tend to have Moon-Pluto contacts in their solar returns during important years. It is the awareness of the psychological and emotional influences which is significant and not the struggle itself. Knowledge brings power. Use this time to become aware of how unconscious drives affect your life. A very pleasant reason for being so emotional is an involvement in a new and exciting romantic relationship. All relationships, even those which are established, are subject to change and new insight. Domestic and family situations are also in the process of changing. Moving, planning to move, or renovating is possible.

Moon Sextile Neptune

Moon sextile or trine to Neptune in the solar return chart can show increased sensitivity to life's subtleties. While Moon-Pluto aspects show a greater insight into psychological influences, manipulative games, and a need for self-control, Moon sextile or trine to Neptune indicates a greater sensitivity to feelings and needs that are not expressed openly yet bind us all. There is a spiritual, intuitive dynamic associated with Moon-Neptune aspects that can be inspirational and guiding during the year.

Moon sextile or trine Neptune aspects symbolize intuitive insights, spiritual ideals, and one's greater sensitivity to the commonalities we share. We all suffer from human frailty; Neptune symbolizes our ability to identify with others, view their missteps with forgiveness, and see their failings as well as our own. True understanding supersedes any judgmental attitudes and paves the way for a meaningful exchange. As compassion grows, spiritual development occurs.

Moon sextile or trine Neptune implies connections; connections to each other and to the Universe. We can foster and improve these connections by understanding, accepting, and helping each other to progress as a whole toward a better existence. This is a good time to accept people as they are, weaknesses and all. You will probably be involved in situations which give you the opportunity to increase your understanding or insight into others. As long as you do not make demands or have unrealistic expectations, you should be able to retain honest emotional contacts with those around you.

You may actually care for someone who is ill or disabled, or you could simply care for another person more than you care for yourself and your own welfare. Moon-Neptune aspects are a sign of self-sacrifice. It is common to see this aspect in the charts of new mothers. The demands of caring for an infant involve a certain amount of self-sacrifice. If you work full-time to put your spouse through school, you might also have this aspect.

Self-sacrifice does not necessarily mean martyrdom. Moon-Neptune aspects in the solar return indicate that

you are able to help others because you truly understand their situation. You are also able to handle emotional uncertainty. You accept relationships which are not clearly defined, and you are able to give without a guarantee of return. Going with the flow means accepting insecurity as a natural by-product of your situation. With Moon-Neptune aspects in your solar return chart, you need to be able to function during times of uncertainty and handle the insecurities that go with them. You need to trust that in the end, everything will be for the best.

Moon Square Uranus

Probably the most common activity associated with the Moon square or opposite Uranus in a solar return chart is moving from one home to another. You may move yourself, or help someone either move in or out of your home such as parents or a grown child. Unfortunately, the move is not necessarily an easy one to make. It might require a lot of planning and troubleshooting and last for most of the year. Domestic changes are likely as well as structural change to the house itself. Renovations and additions to the home are seen with this aspect. Usually, a certain amount of disruption transpires in the home and may last all year. Expect breaks in your daily routine and habits.

Most likely, relationships are also changing. You could be attracted to someone new and involved in a new relationship. Attractions can be intense and are not necessarily long lasting. On the other hand, an old one may be going through a period of transition or separation. Either you or your partner initiates this change. Relationships are less stable. Your partner may be the one experiencing the changes. He or she may switch careers, need to travel extensively for business, or be required to upgrade skills. Major health issues are also possible for partners and family members. These types of occurrences have a disruptive influence and may be emotionally draining.

Though strong attractions are possible at this time, this is not the most common manifestation. If you feel you are caught in an emotional rut, changes are more likely to occur. The external changes you experience in relationships are the direct result of internal restlessness. It stands to reason that if your situation and emotional needs change, you will be faced with new issues and problems, and be required to develop new ways of expressing yourself emotionally. This is one way to break inhibitions. The involvement in new situations will accentuate your ability or inability to handle emotions and relationships in a positive way. At the very worst, emotional control will be difficult and feelings will be erratic. You may be overwhelmed one day and detached and cool the next. You could say or do things without really considering the emotional consequences, but then, this might free you up to make necessary changes quickly.

Moon Opposition Jupiter

When the Moon is square or opposite Jupiter in the solar return, you may not express your feelings clearly to others. Your ability to express your feelings within a significant relationship is important to your emotional growth, and also to the growth of the relationship. Jupiter symbolizes your ability to expand and the Moon symbolizes your feeling nature. When the two are in difficult aspect, the process of sharing emotions and then having those emotions understood may be stressful. For example, if you are involved in counseling, sharing your history and feelings is crucial to the therapeutic process. Looking back and opening up may be painful. If you are involved in a serious relationship, sharing your feelings is necessary for intimacy. Problems expressing your feelings or reaching a level of understanding will cause emotional stagnation, and perhaps, strain your relationships.

If the Moon is square or opposite Jupiter in the solar return chart, a real or imagined barrier to expressing feelings can exist. It is important to work through this barrier and be understood. This is an opportunity for openness. Jupiter is a benefic planet even is a stressful aspect. Expansion through emotional interchange and relatedness is the key. Overcoming barriers can lead to rewarding opportunities.

Moon-Jupiter aspects sometimes imply overwhelming emotions. The solar return house position for Jupiter

might indicate the area of life where you feel overcommitted or overwhelmed. You need to retain a sense of balance. Your perception may be distorted if you keep your feelings isolated. You do best with objective feedback from others.

It is important to convey serious emotions as well as cheerful feelings, especially if you are in a situation where candidly expressing your feelings could motivate others. For instance, if you are working on a humanitarian project and you need volunteers, your ability to inspire others with your honest portrayal of the situation will help your cause.

Moon Square Mars

The Moon square or opposite Mars implies involvement in a situation which is emotionally uncomfortable or conflicted. The energies represented here suggest working at cross-purposes and you may have ambivalent feelings about your circumstances. The Moon symbolizes your nurturing qualities and emotional nature. Mars, on the other hand, symbolizes your independence and assertiveness, or your anger and aggression. The basic interpretations for these two planets are so different that they tend to remain separate like oil and water. They represent two different sides of a coin or perspectives on one situation. When the Moon and Mars are in difficult aspect to each other, you can work against yourself. Your actions, (Mars), belie your feelings, (Moon). You may want to be close to others, but you push them away. In the worst case scenario, you can be emotionally and psychologically dysfunctional, instigating conflicts with family members or the women in your life. If you continue to act like this, others will see you as an angry person who is a trouble maker.

Moon square or opposite Mars suggests emotional situations are not simple and usually involve a strange combination of contradictory emotions. They can also indicate that you might act in a way that detracts from your own sense of security and well-being, thereby creating stress. Instead, focus on channeling your discontent into meaningful actions that foster change.

The Moon-Mars combination need not be difficult, nor must it involve your personal life. It can refer to professional endeavors or social activism. You may be motivated to act because you are affected emotionally by what you see. If you are upset by conditions in the poor section of town, you might volunteer your services at a local soup kitchen. The unpleasantness you feel compels you to look at your surroundings more closely and work to correct or improve conditions.

MERCURY IN THE SOLAR RETURN CHART

Mercury has two basic interpretations in the solar return chart: it symbolizes what you are thinking about and your mental condition during the coming year.

What you are actually thinking about is shown by the solar return house placement of Mercury. The important thing to remember about Mercury's placement is that it is indicative of a mental exercise only. Alone in a house, Mercury can show mental preoccupation without psychological pain or physical consequences. It suggests the ability to make decisions only, and may not be a clear indication of action in any particular area. Mercury's aspects to the other planets indicate how information is gathered, assimilated and integrated into attitudes that persist for most of the year. How easily this is accomplished, and in what manner, is suggested by the aspects themselves.

Conditioning is noted by solar return aspects to Mercury. Squares and oppositions to Mercury indicate possible sources of tension and conflict. If Mercury is in an air sign, (Gemini, Libra, or Aquarius), rational thought processes are emphasized. If Mercury is in a water sign, (Cancer, Scorpio, or Pisces), strong emotional factors influence thinking. If Mercury is in an earth sign, (Taurus, Virgo, or Capricorn), the tendency is to be

practical. If Mercury is in a fire sign, (Aries, Leo, or Sagittarius), the individual is motivated by self-interest, passion, philosophy, or spirituality. When assessing the conditioning of Mercury, it is also important to note the sign and conditioning for the Moon and whether the Moon is in an air or water sign. This will help you determine if the thinking process or emotions are dominant during the year and if integration is possible.

Solar Return Mercury in 11th house:

The 10th house rules laws and standards established by society to govern groups of people. Because they were prepared for the masses, they may not fit all individual situations or meet individual needs. The 11th house rules laws and standards established by the individual after reevaluating society's restrictions and regulations in light of personal experience. With this Mercury placement, you will probably question social restrictions in an attempt to personalize limitations and understand their usefulness in your present situation. It is possible that your needs as an individual conflict with society's expectations. For example, if you are involved in a very difficult marriage and you are attracted to someone new, you might toy with the idea of having an affair. Pressure and needs relevant to your personal situation may contradict social restrictions. Because Mercury usually relates to a mental exercise, it is not necessary that you actually transgress social norms or experience compromising situations. Your reassessment may consist of a continuing intellectual or theoretical debate running through your mind for most of the year. But it is essential that you question the rules by which you live your daily life, and that you develop a new personal code of ethics.

The 11th house also emphasizes group needs versus individual needs. Therefore it is common for the individual to be involved with a group or social situation which focuses on balancing these two energies. You may be involved in a group because you are more likely to attain goals through a combined effort than working independently. You may need to share thoughts and experiences with others and establish new goals for the future. The group you are involved in may be primarily intellectual or social, but it is also possible that the group is working toward a common goal. Communication among group members or the discussion of pressing issues may be an important part of the group efforts. Mercury in the 11th house may indicate self-help groups, although these groups are more closely associated with the Moon or Mars in the 11th, especially if Mercury is squared by a planet in the 1st house.

Some organized groups tend to support group needs and goals over the needs of the individual. The individual may feel compromised in this situation. For example, a new collective business group hired a full-time advertising person to promote their business. They needed to hold down expenses since finances were limited. The person creating and placing the ads believed in the group efforts, but he needed to live off the salary received. In this case, the group goal of holding down expenses was not consistent with the individual's need to earn a good salary and provide a valuable service. The balance of individual needs versus group needs is usually emphasized in some way when Mercury is in the 11th house.

A question of personal freedom underlies the issues of Mercury in the 11th house. Whether you are dealing with friends, groups or society at large, the amount of individual freedom you enjoy is controlled to a certain degree by the relationships you have. You must accept certain restrictions and considerations so that your behavior does not impinge on the rights and freedoms of others. Therefore issues related to monogamy in a relationship or loyalty among friends may be important.

Since this is a decisive year for goals, the process of questioning established norms is particularly important. This is a time when you should be open to the new ideas and directions so necessary to the formulation of future goals. The questioning process opens your mind to original ways of thinking and frees you from unnecessary restrictions. The reevaluation process also helps you distinguish practical goals from unrealistic dreams. Mercury in the 11th house can suggest that you are able to justify theoretically your need for freedom from pointless restraint in order to pursue new goals for the future.

VENUS IN THE SOLAR RETURN CHART

Venus is the key to understanding your relationships and financial situation for the solar return year. Many times these two areas go hand in hand; financial security tends to be coupled with secure relationships while financial difficulties are more likely to occur when close relationships are strained. Although this correlation is common, it is not the rule, and interpretations for finances and relationships should always be viewed separately. When assessing Venus in the chart, evaluate Venus twice, first with respect to the other relationship factors in the solar return and then with respect to the other monetary indicators. In this way, you can develop a clear picture of each area of concern.

Venus also indicates a need for comfort and it is informative to note what has preceded Venus in its present house position. If, during this year, Venus resides in a house which last year represented an area of conflict, Venus would imply an improvement in the conditions associated with that house and may indicate a healing process. Benefits commonly follow after much hard work. A Venus placement in the solar return chart following a more difficult placement during the previous year can indicate great reward. Your awareness of this possibility may encourage you to work harder in more problematic areas since you can see the rewards in the following year.

Relationships

Venus, by house, shows what relationships will be important during the coming year. For example, Venus in the 3rd house might indicate that relationships with neighbors or community involvement will be emphasized. With Venus in the 6th house, pleasant office conditions, and good co-worker relationships will be important. But the interpretation of relationships as they appear in the solar return chart involves more than an understanding of Venus' house placement. Look at the 5th and the 7th houses, especially if you are interested in a love relationship. The more planets in these houses, particularly the 7th house, the greater the need to relate on a one-to-one basis. Generally, the 5th house shows sexual affairs, while the 7th house indicates a greater commitment (though not necessarily marriage). Clandestine affairs or secret relationships are more likely to occur when Venus and/or the Moon appear in the 12th house.

One fact about marriage and the solar return chart is surprising. The solar return is not necessarily a good indicator of a marriage during the year. The beginning of a relationship might be easily seen, but the marriage itself is more likely to be reflected in other techniques. On the other hand, postponement of a marriage or the refusal to make a commitment can be easily seen with Saturn, Uranus or Neptune in the 7th house.

Finances

Venus also relates to money and finances, and can be used to evaluate these circumstances for the coming solar return year. The house placement for Venus may indicate how you are most likely to generate income. This is sometimes true, but not always. Venus in the 9th implies a teaching salary, but if you don't teach, the emphasis will be on your beliefs concerning relationships. Don't stretch your economic interpretation of Venus' house placement. If the house position applies, the situation will be obvious. If the house position does not seem to apply to finances in particular, Venus will be more consistent with relationship situations during the year.

For finances, it is perhaps more important to look at the planetary placements in the 2nd, 6th, 10th, and 11th houses, especially if you are interested in the amount of money you will be able to earn by employment. The 2nd house is the primary money house, but it also gives indications of spending practices. Any planets in the 2nd can reflect your salary and/or your spending practices (regardless of how much money you earn); it is always possible to spend more than you make or make more than you spend.

Solar Return Venus in 10th house:

Venus emphasizes the importance of good relationships according to its house placement in the solar return chart. When Venus is in the 10th house, the focus of attention is on relating to authority figures. If you are still young, these authority figures will be your parents and school officials, but if you have reached the age of employment, the interpretation will most likely apply to your employers. This is a good time to foster a personal relationship with your boss; besides making working conditions more pleasant, it can help your career. During the year, who you know will be as important as what you are capable of doing. Your relationship with a boss will probably be strictly business. A few individuals have been able to "sleep" their way to the top, but generally relationships without professional effort or business talent will not get very far.

The greatest success stories come from those who were able to establish a mutually beneficial relationship with their superior while maintaining high performance. The relationship becomes mutually beneficial when your productivity is enhanced by the personal attention and guidance you receive from your boss, while at the same time your boss's ability to motivate you and other employees is increased by the personal commitment you make to his or her business plan. For some, the mutually beneficial relationship grows to become a mentor-employee involvement which can further your career goals for many years to come, since personal endorsements normally carry a lot of weight. Advancement can come more easily with this Venus placement and this kind of situation. Your employers will be as interested in developing your abilities as you are in getting ahead, so take advantage of this opportunity.

Model yourself after those who are already very successful in your chosen career. Seek career guidance from those you work for. Learn to be a team player in the business world. This is a good time to develop your negotiating skills. Sway others to support your proposals and make compromises work to your advantage.

The 10th house is the house of destiny or long-term influences which become milestones in your personal history. Venus here is associated with making choices that are important to either your career, your destiny, or both. Options are not always career-related, though generally this is the case. You will probably have the opportunity to make an important choice during the coming year. This is a good time to decide to attend college, change professions, become self-employed, relocate to a different state or even a different country. Enterprises you begin now could benefit you greatly in both the near and distant future.

The down side of Venus in the 10th house is the inconsistency of the interpretation. Although Venus can show advancements and success, no planet guarantees a benefic or malefic interpretation. The manifestation is always based on your ability to handle your drives, and the action you ultimately take. This is especially true with Venus in the 10th house; a lot depends on your ability to get along with your superiors. Professional success tends to come more easily with Venus in the 10th, but when no work is involved, it may not come at all. Relocation may pull you out of an established, successful position. Personality preferences may make you uncomfortable with your present position. You may not like your boss, or you may prefer self-employment to your nine-to-five job.

Venus Sextile Pluto

Venus sextile or trine to Pluto in the solar return chart can show emotional involvements and beneficial financial situations. New relationships can be especially compelling, and like the moth to the flame, you are drawn to particular individuals without understanding why. Unconscious forces can play a major role in this type of relationship. You may discover that you have met the perfect mate, but in the beginning, a perceived loss of control might be disconcerting, especially if a persistent sense of vulnerability becomes coupled with a growing need for intimacy.

In both new and old relationships, Venus sextile or trine to Pluto can indicate considerable emotional

growth, but you must develop a good understanding of unconscious urges. Awareness of barriers to intimacy might be crucial to the success of the relationship. If problems develop, consider individual or couples counseling.

Power can be an issue in both intimate and casual relationships. Individuals who learn to trust, compromise, and share power see their relationships deepen and strengthen. Power issues turn to mutual empowerment. Accommodating the emotional needs of others breeds increased understanding.

Financially, Venus sextile or trine to Pluto indicates strong financial changes or beneficial monetary arrangements. Salary adjustments, both positive and negative, are common and may be the result of a career move, relocation, leave without pay, cutback in hours, or retirement. Ambition can cause your salary to rise dramatically, especially if your earnings are based on commissions or profit-sharing. Those who are self-employed also experience fluctuations in earnings. In some situations, your financial status may depend on the resources of others who may or may not be generous.

The emphasis here is on personal power in relationships and power over your own financial situation. By gaining insight into your behavior and the behavior of others, you can master both areas of concern.

Venus Trine Saturn

Venus sextile or trine Saturn in the solar return chart suggests stability in relationships and in finances. Healthy relationships can strengthen and show a renewed sense of commitment by both partners. The acceptance of more responsibility with or for each other is common. Marriage, raising children, and purchasing homes together are three common events that reflect this change. The relationship gains stability because of a new definition of purpose and intent. Partners are able to pull together, organize, and plan for the future.

Partners who love each other and are committed, but experience the need for change and adjustment, might do well to give each other space, understanding, and support. The distance can foster individual expression and achievement. For example, if you or your spouse wants to go back to school for a higher degree, time must be set aside for classes and study.

Financially, this is a good time to plan for the future and budget. You might be working with less cash during the year, but only because you choose to conserve money and build savings. Perhaps you wish to purchase a home or new car. You need to know how much money you have and where it all goes. Some may experience a decrease in funds. These are the people who quit their jobs, cut back on hours, become self-employed, or experience a dramatic change in their life-style which would naturally affect funds available.

Venus Trine Jupiter

Venus sextile or trine Jupiter in the solar return chart has several possible interpretations. You can benefit, either directly or indirectly, through the influence or assistance of others. Benefits are shown by the solar return house placement of Jupiter. Relationships can be very rewarding and you reap what you have sown. If you have been helpful and understanding to others in the past, you can expect the same treatment now. Your lover, business partner, or spouse should be actively supportive of your goals, both financially and emotionally. Indirect benefits can also come to you through partnerships. For example, your spouse accepts a job transfer to Colorado and you always wanted to live in ski country.

What you believe to be true about most relationships tends to be consistent with your experience. Developing a philosophy of relationships will help you and your partner make joint decisions regarding morals and ethics. Your beliefs match those of your mate and any religious differences are not important. You give each other the freedom to develop spiritually, intellectually, and creatively.

The tendency is to be generous with time, money, and resources. This can cause you to be overscheduled or overextended financially if you do not set limits and establish priorities. Additional funds might become available, but money can flow out as quickly as it flows in, especially when you make large purchases or have major expenses. Pulling together as a team and establishing a sense of balance will optimize your relationship and experience this year.

MARS IN THE SOLAR RETURN CHART

The planet Mars represents an outward thrust of energy in a solar return chart. It is an active energy geared toward producing an external manifestation brought about through interchanges with the environment. The arrow on the symbol for Mars illustrates this outward thrust and movement. The interplay with the environment and the area of greatest energy expenditure are shown by the aspects to Mars and its house placement. There can be a number of ways in which the outward thrust of energy and activity manifests in the external environment. Positive manifestations implied by Mars include self-motivation, independent action, initiation of new projects, assertiveness, fulfilling sexual encounters, and original or pioneering creations. But anger, aggression, and sexual abuses represent negative and wasteful expenditures. Energy lost in negative exchanges cannot be used productively.

Mars, by its very nature, denotes the spark of initiation and self-motivation. Original pursuits, independent actions and new projects are fostered during the year and are typically associated with those areas of life denoted by the house placement of Mars. Because of the new endeavors and the enthusiasm generated, these areas then become the focus of energy use as the level of activity increases and you begin to feel driven to work, accomplish, and complete. Sometimes ambition and competitiveness augment the need to excel, but an energetic attitude can flow without these personality traits since self-motivation tends to spring naturally from an inner source.

During the year, activities may be specifically tied to your ability or inability to be assertive. In its most positive manifestation, the planet Mars denotes an active force. Except for a few of the more subtle interpretations for Mars, the implication is an external thrust which affects other people, places, things or circumstances. For example, if you install a home office, you make a change in your living situation. If you start your own business, you do, in effect, change the environment. If you insist on control over your own finances, you create a more independent relationship style. In each of these cases, you are the individual initiating the activity and asserting your own needs which are essential to the task at hand. The inability to be assertive can only lead to frustrated desires and anger. Your efforts will be thwarted until you make adjustments in your thinking. When extreme frustration occurs, more energy is expended toward being angry than working toward correcting the problem.

The house position of Mars and its aspects to the other solar return planets provide information about the circumstances which will trigger angry responses in you. Anger may arise from a number of different circumstances, including, but not limited to, frustration at the inability to fulfill your own needs, aggression from others, stressful surroundings or unconscious resentment that has not been resolved. Anger is a signal that your attitude and/or environment need to change. Energy lost to anger cannot be used creatively. Anger that stimulates creative action can be recouped. Your task for the year will be to learn to deal effectively with these anger-producing situations. Do not allow anger to be triggered when insight coupled with assertiveness, tact or corrective action would suit your purposes better. As you focus on negative situations and gain understanding, you can begin to funnel your energies into the most positive manifestations.

Aggression is a distortion of assertiveness. Assertion is the defense and maintenance of your own rights; aggression is the infringement or attack on the rights of others. Anger is most likely the motivation for the attack, although psychological idiosyncrasies may provide other motivations (of which fear is the main culprit). All acts of

aggression, by their very nature, should produce anger in the person attacked, though some individuals, because of their own psychological nature, respond in other ways. Where you find Mars by house position indicates where you are most likely to meet the aggressor during the coming year. Either you will have to deal with a hostile person in the environment or you will be confronted with your own acts of aggression. If you are able to meet your own needs through assertion and you know your own rights while conscientiously defending them, you are less likely to be the aggressor or allow aggressive actions to arise in others. You should be able to strike a balance between your needs, and rights, and the needs and rights of others. In this way, you maintain your position relative to the environment. But regardless of how fair you are in your dealings with others, you may still have to defend your own rights.

Mars as an indicator of sexuality is not consistent with the interpretation for every house position. There is the possibility that sexual intrigue can apply to the situations denoted by any of the planet's placements, but the connection is not always obvious. Themes of initiation, high energy output, anger, and aggression appear more consistently. For example, Mars in the 10th may mean a sexual attraction between you and your boss, but it is more likely for you to be extremely active in career endeavors. Your boss can be a prime motivator toward career success or he could actually be very offensive and thwart your efforts. Note the aspects between Mars and your other personal planets for further information. The sexual implications of Mars seem more obvious in the relational houses, but then individual differences apply. Sexual fulfillment is directly related to the appropriateness of sexual activity given the particular situation and any restraints or inhibitions involved.

Solar Return Mars in 4th house:

You are more likely to expend energy working around the house. You can redecorate or renovate your living quarters, but projects you decide to tackle will probably involve lots of do-it-yourself elbow grease. Renovations are not necessarily beautiful, but do tend to involve a lot of hard work or at least more work than would normally be required. Repairs and renovations tend to be "first time" projects. For example, a newly married couple may inherit a lot of used furniture from relatives which they decide to refinish before placing in their apartment or home. Consequently, the decorating project becomes more difficult than simply purchasing furniture. Minor repairs tend to grow into major hassles that require a lot of work once you get into them. Simply re-tiling a bathroom is hard enough, but when you discover you must replace the rotten walls underneath the tile, the job becomes much more demanding.

It is common to have a conflict occurring between family members or within the domestic environment. If you live alone, the conflict will probably be with your parents or family members, but if you live with anyone, even a roommate, your conflict is more likely to be in the home. Sometimes the confrontations can encompass both sets of individuals and situations. It does not matter whether you are angry about events as they occur or situations in the past; the anger is just as real in either case. The reality of the situation is probably that past and present perspectives are connected. Circumstances similar to the past are probably occurring in the present and triggering old feelings of resentment and hurt.

This is a time to air old resentments and release hurt feelings so that circumstances in the future can be different. Unless you understand the past hurts, you will not be able to correct present-day detrimental situations. It is possible that those closest to you are hurting you regardless of their intention. They may not see your pain, but you can explain it to them logically if you understand the mechanism yourself. Perhaps you are being taken advantage of or staying in a situation which is not emotionally healthy for you, but allows your conflicting emotions to surface.

For example, a teenager from a wealthy family expected to go on to college, but his parents were divorced and fighting over who should pay for his education. Neither one offered to help and it looked like both would refuse to lend any assistance. This caused great tension between the teenager and his parents and there were many fights in the home. The teenager honestly felt that he had raised himself to begin with, and had allowed his

parents to take advantage of his willingness to accept responsibility for himself even at a very young age. It was during this Mars placement that he realized he had allowed an emotionally unhealthy situation to persist. All during his childhood he had managed alone and never had the luxury of being able to depend on his parents. He also never confronted his parents or his anger with them. He was now very upset that his emotional needs were never met either in the past nor in the present. He became very vocal about this specific pattern of relating, but less argumentative over little things. He zeroed in on the root of the problem and subsequently sought out a family counselor.

This is a time when unconscious anger surfaces and individuals begin to see behavioral patterns reminiscent of the past and most particularly childhood. Seeing these patterns creates great stress, but the goal is not to live with the conflict, but to break the pattern. The need for emotional self-protection is implied by this placement, and you should want to protect yourself from future uncomfortable situations. It is up to every individual to seek new ways of interacting which fulfill rather than compromise emotional needs. Try to understand the "why" of anger as well as the "when" and "how." Repetitive conflicts which lack any insight allow you to spin your wheels without growth.

It is particularly important to understand family interactions since they are the key to all relationship dynamics. Conflicts may be built on misunderstandings and you should investigate. Once a divorcee with small children chose to live far away from her parents. She honestly thought that they would not want her around since they never offered to help her during the divorce proceedings. But her parents were very upset that she moved away and never sought their help. They assumed she knew she was always welcome in their home and they were ready to lend a hand. They held back, not wanting to interfere, while she left, not wanting to ask for help. This is a good time to take the initiative in handling emotional conflicts. If misunderstandings are occurring, open up the lines of communication. Seek counseling for very difficult and detrimental situations, and protect yourself from further stress. Use assertiveness rather than anger to dismantle unconscious complexes which lead to painful interactions.

A few may decide to set up a home office and work totally or partially out of their residence during the year. Mars can be indicative of a sideline business you start or enter into with other family members. If you retain your regular job, it may ease your workload if you can bring more work home with you in the evening. Adjustments or conflicts in the balance of work and homelife can be an issue. This is true both for those who work out of the home and those who bring work home. It is also true for individuals or couples sharing household chores and repairs. The division of labor within the home can be a topic of discussion or conflict. Renegotiating responsibilities for family chores commonly occurs when life situations are changing and one individual is now home more or less than previously.

Mars Square to Pluto

When Mars is in difficult aspect to Pluto, you are more likely to be involved in a conflict. The conflict might arise between two areas of your life or between you and another person. For example, you might wish to start an exercise routine for health reasons, but constant job-related travel makes this very difficult. Or, your needs and wants can conflict with those of another. Where you wish to take action, shown by the solar return house placement of Mars, is complicated or thwarted by situations or people associated with the solar return house placement of Pluto. Integration or compromise is possible, but not easily accomplished.

Psychological issues arise as actions are not truly conscious or planned out. There is an acute awareness of unconscious motivations in both yourself and others. Compulsions and obsessions, healthy or not, are common. In very negative situations, phobias can develop. Psychological complexes are indigenous to the scenarios you are involved in during the year and can color perceptions. The psychological influences affecting you can spring unsolicited from your own unconscious, but are more likely to arise from your encounters with another. Generally, you must deal with this person regularly, and he or she may or may not be totally rational. You may or

may not be totally rational either. Reacting from the gut level can become the standard mode of operation for those who do not work toward a greater understanding of these forces. It takes a strong and insightful person to see clearly and deal directly with problems.

Control issues are likely during this time, and some individuals get locked into power struggles. In this type of situation, you are both able to manipulate others and you are subject to manipulation yourself. Surreptitious actions or underhanded maneuvers are possible. Empower yourself by staying on track and true to your principles. Do not let another's tactics lower your sights. Rather than battling with someone else, you can instead (or also) be locked into a power struggle with yourself. One man was seriously hurt by a past relationship. He recognized the need to deal with unconscious anger and develop a philosophy for handling future anger-producing situations. During the year, he met and was compulsively drawn to a new relationship. The loss of control over the inhibitions to intimacy frightened him. Consequently, the scene was set and the interplay between the unconscious obsession to resolve anger issues and the fear of being hurt again dominated the involvement for much of the year. Efforts to consciously control yourself will be thwarted until you gain insight into the problem at hand. The man was both irresistibly drawn and frightened by the attraction until he began to resolve issues from the original relationship and heal. This cleared the way for a more meaningful interchange.

Understanding psychological forces and learning to work with them rather than against them can lead to productive encounters and personal empowerment. Use insights into the unconscious to break bad habits and negative attitudes, or to resolve conflicts with others. The goal is not to compete or struggle, but to ascertain the best and most logical options. The ability to comprehend new knowledge fostered by the unconscious leads to new power over your own actions and the situations you are involved in. It is at this point that realistic advantageous change can begin.

Mars Opposition Uranus

This can be a difficult aspect to handle. The action you wish to take is shown by the solar return house placement of Mars. The result, response, or reaction you get is associated with the solar return house placement of Uranus. For example, you make significant changes without consulting others, and your spouse, boss, or family members react negatively. Independent action might be frowned upon. On the other hand, actions taken by others have a major impact on you. Strong changes, whether self-initiated or initiated by others, are associated with Mars-Uranus aspects. When Mars and Uranus are either square or opposed, changes are more likely to result in conflict, and conflicts are more likely to result in change.

Changes range from a constant stream of minor adjustments to dramatic and sweeping transformations. Changes can be beneficial in the long run, but tend to be disruptive in the present and immediate future. During the transitional stage, behavior patterns might be erratic, and on-again, off-again situations are not uncommon. Change and the need for greater freedom can lead to sudden separations and broken relationship ties. If freedom is an issue, any restriction will be met with assertiveness if not anger. Speed may be essential, and therefore, time delays are unlikely. Matters tend to move forward quickly.

The real danger associated with Mars square or opposed Uranus is a tendency toward accidents of one form or another. Here we are talking about automobile accidents, freak accidents, radical unexpected changes in direction that lead one to stumble either literally or figuratively. Generally, accidents result from suppressed anger or conscious rage. Nine times out of ten, they will not come out of the blue without an internal calling card. Life is a mystery and this is not always the case, but it is frequently so, anger, suppressed or expressed indiscriminately, can be coincidentally linked to many an accident. The issue is not whether you allow the anger to seek expression: the issue is one of directing the energy into a creative and productive outcome. Sticking your head in the sand is not the answer and actually may be one of the worst things you could do. If you have a Mars square or opposition Uranus aspect in your solar return chart, remain aware of your frustrations and the options available for dealing with them. Be proactive. Make decisions. Initiate necessary changes. Don't wait for life to

happen to you.

Mars Square to Jupiter

Actions which directly support or contradict belief systems are associated with Mars-Jupiter aspects in the solar return chart. Personal ethics and morals may be transgressed or respected, depending on the practicality of the belief, the individual's personality traits, and the amount of conflict and stress experienced. Actions and beliefs are more likely to conflict with the square and opposition aspect. This is a time when you are acutely aware of the role beliefs play in controlling or directing behavior. Actions are commonly categorized as right or wrong, while specific relationships are believed to be beneficial and supportive, or detrimental and thwarting.

The danger with this combination is that you can behave in a manner which is ultimately not to your benefit, compromising your belief system through hypocritical actions. Compounding this problem is the tendency to overschedule activities while in the midst of a dilemma. You must manage your time in the most effective manner and still make choices which reflect your beliefs and priorities. Long-term goals must be weighed against short-term advantages. The exact interpretation of these issues relates to the positions of Mars and Jupiter in the solar return chart. The action desired or taken is shown by the house placement of Mars and the belief system, benefit, or area of heavy activity is implied by the house placement of Jupiter. The aspect between the two signals the relationship existing between the dual messages and the possible conflict.

The tendency toward excess and the need for moderation is another theme associated with Mars square or opposite Jupiter. There are varying degrees of excessive behavior. You might simply overschedule activities, overindulge, or exceed your spending limits. On the other hand, you might be a fanatic or addict.

The task of this Mars-Jupiter aspect is to resolve ethical, moral or philosophical dilemmas and live in balance and with moderation. To do this you must discriminate between what is an impractical belief, given your behavior, and what is a hypocritical action, given your beliefs. Furthermore, you must prioritize your activities, avoid extremes, and take advantage of the opportunities you are given. If you can do all this, you can benefit.

JUPITER IN THE SOLAR RETURN CHART

Jupiter has a number of possible interpretations in the solar return chart and any or all of the following meanings can manifest according to house position. First and foremost, Jupiter tends to imply a benefic event associated with its placement. How these benefits come about and the area of life affected are usually shown by the house position.

All opportunities will probably involve expansion into new areas of activity. The primary function of the Jupiter principle is to expand beyond the scope of previous experience. One is not to remain in a static condition; growth is not only implied, but expected. Jupiter's slow and consistent movement through the zodiac implies the steady growth needed to advance.

One of the most common activities associated with growth and expansion is the pursuit of an education. The impetus to learn is closely associated with any push to grow and our definition of learning in this case is not limited to a structured environment (school), but can include self-teaching and life-experience training. Although education is not always a consideration for every Jupiter house placement, it can be considered to have an impact on any of the houses.

Areas of expansion can easily become areas of excess and this is a problem with Jupiter. Growth can be uncontrolled and purposeless, dwarfing any push for real attainment or benefit. For example, overeating may supplant a desire for nutritious food when Jupiter is in the 6th house. The weight gain takes the place of

education. Already existing situations associated with any house placement of Jupiter may boil over if extreme limitations were previously the norm. This is especially true when emotions overwhelm the individual after a long period of emotional suppression. Any Jupiter placement can signal a false god. One or more activities associated with Jupiter's house may be emphasized to such a degree that a distortion of perception results, creating the false god.

Perhaps excesses are directly and proportionately related to suppressed urges. We now zoom ahead where we previously lagged behind, making up for lost time. The overwhelming impetus enables us to grow and expand at a rapid pace. The task is to avoid restricting this growth, while staying in control. The best option is one of channeled and structured enthusiasm.

A question of ethics and morals is often associated with the house placement of Jupiter. Unlike Saturn, which is more representative of societal structures and expectations, Jupiter implies the need for a philosophical (or sometimes religious) consistency between what you are doing physically and what you believe you should be doing ethically or morally. The underlying belief is always at the center of any conflict, not the external expectation. Jupiter by house indicates a desire to review those beliefs commanding a strong influence over one's philosophy of life and code of behavior. Current beliefs may be limiting future growth or freedom. Within this perspective, hypocrisy and moral dilemmas are more commonly a problem than the frustration associated with Saturnian external laws.

Solar Return Jupiter in 1st house:

Jupiter in the 1st house implies that personal needs and attributes are becoming increasingly important and future growth may depend on the recognition of these qualities. The potential for personal success and progress during this year is great, but only for those individuals who are convinced that they are worthy of the time and effort necessary for self-development. First evaluate your assets. You cannot begin to fully implement or promote assets you do not recognize and appreciate. Self-appreciation fosters self-confidence, which is crucial to the process of initiating and developing opportunities.

Secondly, an understanding of personal needs is important since you will not fulfill needs you ignore or consider inconsequential. The urge toward self-development arises from an awareness of what you have to offer others and what is needed in return. Self-interest is the cornerstone of achievement during the year. You must believe in yourself, your abilities and your future in order to tap into the opportunities associated with this placement. Those who hang back for fear of appearing self-centered or egotistical will miss the chance to become fully motivated toward success. Now is the time to expand your horizons and test your capabilities by tackling new and more difficult projects. Believe in yourself enough to allow new experiences to stretch the limits of your expertise. Optimism, when not extreme or unwarranted, pays off.

The most important task associated with this placement is the creation of opportunities. During the year, opportunities and benefits must be self-made; they will not fall in your lap. You must actively cultivate the situation or job you want in order to attain it. This is not the year to expect a lot of outside help. You must rely on your own wits to foster an opportunity for yourself which would not have existed if not for your efforts. Obviously you will not do this without some measure of self-confidence. This is why the reassessment of assets and needs is so crucial. For example, one individual created an exercise program in her home for neighbors and friends. She needed to shape up and she was able to draw upon her background (asset) to devise a program for herself and others. Many benefited from her enthusiasm and push for self-improvement. None of this would have happened without her motivation.

Freedom is an issue with this placement. You cannot remain confined if you are to grow beyond personal boundaries. Personality expansion depends on freedom of movement. If you have been tied down in the past, this can be the year when freedom comes automatically. For example, your youngest child may enter school,

freeing your days for new pursuits. But if Jupiter is heavily aspected, you may have to push for greater freedom since your attention is divided among several different areas. Selfishness, real or imagined, may be an issue.

You can let this time slip by. It is only through your own efforts that opportunities will materialize and success will be realized. No one will push you to achieve. But if you do pass, you are likely to miss a chance for personal growth and reward, since the tendency is for things to turn out much better than expected. If there is a spiritual emphasis associated with this placement, it lies in the implication that self-help leads to Universal assistance. Trusting in your own abilities while allowing a sense of spiritual purpose to guide you can make things happen. This is a time when beliefs about yourself and higher forces in the spiritual realm can be easily implemented in practical everyday situations. Call it a spiritual tail wind. Don't just believe; act on those beliefs and behave in a manner that is consistent with your spiritual purpose.

SATURN IN THE SOLAR RETURN CHART

Saturn rules reality and the reality of any given situation is that we are all ultimately responsible for creating our own lives. The responses and choices we make to any given situation, together with the fears we avoid, form the backbone for our pattern of living. Only when we accept the responsibility for creating our own fate can we be freed from the necessity of living it. Only when we face our fears can we live unafraid. Saturn is the key to this change in orientation. It is the ultimate reality, the ultimate fear, the karmic avenger, and ruler of the universal laws of nature. It is through Saturn's house placement that we come face to face with ourselves, the structures, and limitations of reality, and the laws we must live by.

Growth is a complex process, occurring in a variety of ways. Saturnian growth begins by recognizing the existing structures we have incorporated into our lives, and possibly, the frustration or limitation caused by this edifice. It seems strange to talk about growth in terms of limitation, but astrologically Saturn rules structures which are at one point protective and at other times restrictive. Like the lobster or crab which sheds an outgrown, protective, hard shell in order to grow, individuals must periodically shed old structures grown restrictive with time. As with the crustaceans, the shedding process may be slow and laborious, followed by a period of extreme vulnerability until the new shell has formed and hardened into a protective structure. We often complacently mistake familiarity for security. We assume we'll be safe as long as we stick with the same old routine and keep doing what we've been doing all along. But what was once protective and safe eventually ends up inhibiting our evolutionary cycle of growth. Sometimes, only our frustration with things as they are awakens us to the need for change.

The movement of Saturn through the solar return chart coincides with an awareness of structure. Sometimes this awareness is associated with frustration, and the accentuation of restrictions now blocking evolution. It is through this realization process and frustration that we first become aware of the need to grow beyond our present structures. Therefore, the first step in the Saturnian process toward growth is recognizing structures, frustrations, and limitations imposed by our present patterns of living, particularly in those areas of life signified by Saturn's house placement in the solar return.

The second step toward growth is reassessment of the situation. A review of the facts yields further information, options, and understanding. Only by defining the inhibitors to the evolutionary cycle can we move toward resolution and continued growth. Self-criticism and constructive feedback from others may be appropriate at this time.

It is during the reassessment process that the reality of our situation becomes more obvious, as well as the laws by which we are governed. To succeed, we must deal with life realistically. We cannot twist nature to our own liking, nor can we expect others to compensate for our deficiencies and fears by solving our problems. Saturn rules the naked truth devoid of magical thinking. We must live within the laws of nature to succeed and

survive. If you hate your job, quit. Do not wait for an act of God to find a new job. If you want to complete a major project, work on it. It is the only way it will get done. If you want to lose weight, diet, and exercise. Hard work and facing the issues head on will get you where you want to go. Wishful thinking will not.

These issues are all totally within your range of control and you are free to act upon them, but other problems may not be yours to control. You cannot make your husband stop drinking; you can only change the way you handle the situation. You cannot change hypocrisy in others; you can only reassess your own beliefs. During the reassessment process, develop realistic options which could feasibly lead to a resolution of the problem or to a change in the way you handle the problem. Successful solutions are those which are practical and realistic -that is, they conform to the laws of nature.

Once you understand the problem and the options available, you must assume responsibility for the outcome. Each man or woman contributes to his or her own fate. As the partial creator of any problem, you also have some control over the solution. But assuming responsibility for your present situation can be more threatening than blaming others. Some prefer to buck the system (defy the laws of nature) and complain, rather than take action. Remember, familiarity breeds a false sense of security and many prefer to hang on to their restrictions rather than venture into the unknown. They learn to live with their frustration rather than grow beyond it. Consciously making a decision implies assuming responsibility for your success or failure.

Facing your fears concerning success or failure is ultimately what Saturn is all about. At this point, you are very aware of the reality of your situation, and you have a list of options for the future, not all of which may work. You understand your own contribution to the situation and what you must do in order to move toward a resolution. You have seen your own shortcomings and become aware of your darker side. You comprehend the laws of nature relative to your situation and know everything is earned in this case, nothing is given, and nothing is guaranteed by the Universe. You now realize that you must stick your nose out and take a calculated risk. In order to progress, you must face your fears, and move toward your nightmare rather than back away. It is only by passing through a period of vulnerability that one can break out of a protective, yet restrictive structure and progress into a more suitable environment. You give up the security of the familiar and step into the unknown.

The test of any solution is that it works. Even chronic problems need to be solved and not just cosmetically concealed. Success requires much hard work and the systematic testing of solutions until the correct combination is found. Consequently, success may not come easily. If the first solution does not work, you must go on to test another and another. Thus with each failure begins a new cycle of awareness and reassessment, ultimately leading to a well-deserved success. There is plenty of room for hard work, discipline, and perseverance in the area of life indicated by Saturn's house placement. Eventually, every area of life will be touched by the need for reassessment and resolution. Chances are the time for reevaluation coincides with Saturn's placement in a particular house of the solar return. In that area of life, you must go above and beyond what is normally expected.

Solar Return Saturn in 5th house:

Saturn in the 5th house of the solar return indicates that normal self-expression is affected by present circumstances. For one reason or another, you feel very unsure of yourself and find it difficult to express who you are without fear of criticism from others. Most likely, your social milieu has changed. You may feel like a fish out of water and you no longer feel relaxed and comfortable with yourself. This is especially true if you suspect that you are in an unfriendly environment and you are consciously trying to be inoffensive to those around you.

For example, a psychic who went to graduate school found that another psychic had attended the same school before him. The first psychic had verbally threatened various professors and alienated them to such an extent that the second student had to deal with the stigma of being a psychic. It was to his advantage to be very inoffensive and no threatening until he was able to establish his own personality as separate and distinct from his

predecessor's. He experienced a period of self-imposed personality limitation while he worked toward greater definition of who he was. When he succeeded he was able to show practical applications for his skills.

Another example of this uneasiness with self is the experience of an older woman dating a much younger man. She did not really fit in with his friends and he could not really relate to hers. The transition from one environment to another may involve some inhibition. The natural flow associated with self-expression seems more controlled and consciously directed. There will be situations where caution is warranted and even advantageous. The ability to "fit in" where you would not normally go can be beneficial to your own growth and to those you meet.

The need for greater discipline when working creatively is commonly seen with this Saturn placement. During the year, even the creative process itself will be subject to greater control. The natural flow needs to be channeled in a more organized and productive manner, while the final creation needs greater refinement. Some examples of these changes might include working within a scheduled time frame or having deadlines to meet. You may have a particular piece which is popular and can be reproduced for the mass market. You probably should review the creative process and make changes according to your future needs and ambitions.

During the year, you are likely to ask for constructive criticism of your work in the hopes of getting a clearer definition of what you are trying to get across. You may find that what you create is not exactly consistent with your intention. If this is true, the creative process will now be more labored and tedious as you work to refine your creation. You become less involved with Venusian creativity since you are now more involved with Saturnian perfectionism. Major pieces of work and long-term difficult projects are also implied by Saturn in the 5th house.

In all of these instances, it can initially become more difficult to express yourself creatively. Blockages can occur, but the goal in the end is a better product which is a more accurate reflection of what you were trying to get across. You are willing to make the extra effort necessary to perfect the creative process and, ultimately, your creation. Those who are unable to make this kind of commitment and who lack the perseverance necessary will remain blocked throughout most of the year.

Self-criticism can be at an all-time high during this period while self-confidence may be shaken. These personality tendencies directly relate to the refinement process and the desire to handle very different or difficult situations. Moving closer to perfection means first seeing what is less than perfect. Do not let criticism, whether yours or someone else's, discourage you. You should actually welcome constructive criticism since it will help you see what must be done. You must go beyond your disappointment. The quality required for future tasks is much higher than that required in the past. You need to be more organized, disciplined, consistent and practical in the future. Sloppy habits, laziness, inconsistency and hypocrisy can limit your success and weaken your self-confidence, both this year and in years to come.

Relationships, especially love affairs (but generally not including marital relationships), can be more difficult with Saturn in the 5th house. Saturn is consistent with limitations of one form or another. These limitations may be specific to this particular relationship or they may be residual fears from a previous involvement. Common specific limitations include long-distance relationships, May-December romances, extramarital affairs, or relationships that involve a great deal of separation at least for the present year. You or your loved one may not have the available time necessary to carry on a wild romance. Practicality may be important.

The very worst manifestation is that you will be denied the relationship you want. This is most likely to be true if you are presently involved with a person who has previous commitments. Sometimes the relationship itself lacks affection and true caring. With very negative manifestations, Saturn may indicate sado-masochistic attractions or relationships that involve more pain than love.

If you have children, they may require closer supervision during the coming year. More of your time and energy can be taken up by their demands, and some individuals will find this frustrating and restricting. Situations will require you to be more actively involved with your children on a daily basis. New parents tend to have this placement (or a similar strong Saturn placement) because of the time and energy needed to care for an infant. The most common issues associated with school-aged children are either academic or behavioral goals or problems. For one reason or another, children may not be able to cope with everyday circumstances on their own and now need your guidance and support. This is especially true for children going through major life stages (infancy, terrible twos, puberty) or children trying to adjust to major life changes (relocation, new school, parents' separation or divorce, birth of a sibling). Increased discipline may or may not be appropriate, depending on the circumstances. Increased support and guidance is always appropriate. If your children are now adults, it is still possible for them to be involved in life situations that concern you or require assistance.

URANUS IN THE SOLAR RETURN CHART

Uranus is commonly seen as an indicator of change, and this is true for the solar return placements also. Conditions associated with the house position of Uranus are likely to evolve significantly over the year. Major changes or incessant fluctuations emerge as the pattern of manifestation, depending on how the individual copes with his or her situation and needs. Transformations may occur quickly and require a long period of adjustment, or progress slowly, possibly occurring late in the year and only after a long period of anticipation or restlessness. As a rule, most changes are expected, predicted, and initiated by the native him or herself. Many are carefully planned and well executed, involving a minimum of tension and anxiety. When working positively with the Uranian principle, the key is in the restlessness. Those who are very attuned to their own need for growth will feel the restlessness arising in outgrown situations and respond accordingly. They will welcome the opportunity for adjustment, and make all the necessary preparations for the coming change. They will not lock themselves into one particular situation or pattern of growth, but will allow changes and insights to develop and evolve naturally along the way.

Generally, it is only when the individual thwarts his or her own desires or tightly controls situations that tensions manifest in the form of anxiety and nervousness. This anxiety results from ambivalent feelings which develop in those who resist needed changes. These people get caught between their own fear of change and a strong desire for the very change being thwarted. An ambivalent mind-set takes over, one built on an approach to, and also an avoidance of, a set goal or change. Remember, Uranus is associated with conscious and unconscious choices for change. Its appearance somewhere in the native's solar return chart implies the area of life in which the individual desires to progress through change. When one is unable to face or effect needed and desired changes, the mind splits between two mutually exclusive goals and anxiety results. Eventually, the mental ambivalence and erratic commitments to two very different paths are reflected in fluctuating external conditions. Long overdue, yet still avoided changes, tend to manifest in the environment as disruption caused by others, or by neglected areas of attention.

Adding to the anxiety is a perceived loss of control over external situations. Eventually, the restlessness and tension rise to a feverish pitch until one finally agrees to make changes, or can no longer prevent their occurrence. When conditions reach this intensity, individuals usually make reactive changes, without careful consideration or adequate preparation. Sudden upheavals occur rather than welcomed transitions. If we would truly be in control of our own destiny, we should listen to the need for change and respond to the earliest hints of restlessness. We should give ourselves the freedom to work toward a conscious transition before a crisis arises.

Consistent with the desire for change is the need for freedom. You cannot maneuver if you are locked into a restrictive environment. Sometimes the push for freedom is a prerequisite for change. At other times, the change itself becomes the motivating force behind the process. Occasionally, both mechanisms are operating. For example, you may have to convince your boss to give you the freedom to make needed changes in the daily

office routine; at the same time, the changes you make could streamline procedures, creating more leeway in your work schedule.

Freedom allows the process of change to occur smoothly. When we are functioning at our best and working positively with the Uranian concept, we move easily through a series of attractions, detachments and independent actions. We learn and grow from each of these encounters. While in the process of attraction, we are drawn to certain situations, persons or concepts. It is important to observe what experiences we are drawn to because they indicate conscious or unconscious needs and patterns of growth. By accepting different situations, interacting with different individuals, or listening to new ideas, we take in new information and learn to value various facets of life. We see that no one person, place or idea is perfect. The same is true of our existing circumstances, which we hold onto so tightly.

With this insight begins the period of detachment from those situations, persons, or concepts which restrict our growth or no longer have anything to teach us. We are able to step back and intellectually reassess our involvement and commitment. We can either choose to separate physically from difficult situations, or take the corrective action needed to adjust present circumstances to our needs.

Uranus does not always imply a complete and total separation. We are capable of detaching from the original attraction while still maintaining the experience, relationship, or train of thought. It is the independent action we ultimately take which defines the degree of separation.

We learn as much from separation as we do from attraction when we define what we don't like as well as what we do like. The changing environment, the comparisons and contrasts, accentuate what is important and what is not. One should remember that this process of change through attachment, detachment and independent action is ongoing, occurring on many different levels simultaneously. The process can be either quick, occurring numerous times in one day, or drawn out, requiring a year's time span. For example, suppose you are building a new home. This is a year-long project and during this time you will be drawn to many different construction plans, ideas, and subcontractors. But as you begin to work with the possibilities, you will accept, reject, or change options to suit your needs. This process takes place over months, but also simultaneously many times in one day.

The exposure to various ideas, situations and people stimulates creative thought through sudden insight into changing situations. All planets represent a creative process. Venus is the planet of creativity experienced through beauty, while Uranus is the process experienced through change. Because of the changing panorama of people, ideas, and situations, one becomes accustomed to looking at life from different perspectives. The multifaceted approach encourages the mind to create still newer ideas. In this way the individual begins to participate in the process of attachment, detachment and independent action by creating his or her own original options, and change becomes a process of perception, integrated into the pattern of growth.

Solar Return Uranus in 10th house:

Uranus in the 10th house shows that professional changes are likely to occur. In most instances these changes are major and involve a switch from one career to another or from company-oriented employment to self-employment. You will tend to be restless during the year. Professional freedom is usually an issue and you will not submit quietly to authority figures, especially if they are unpredictable or if the main emphasis seems to be on restriction of goals and frustration of success. If this is your situation, you will undoubtedly rock the boat.

You need to function as independently as possible for your creative urges to flow. If you are unhappy with your boss, transfer to another department or office location. If you are unhappy with your present job, find a new one. If you are unhappy with your present profession, jump careers entirely and start out in a totally new field, especially if Saturn is also in the 10th house. Consider becoming self-employed since you have the need and

ability to function independently. Breaks in employment usually mark the period of transition. You may decide to stop work entirely or retire. There is an outside chance you may be fired unexpectedly from your present job if your performance is inadequate or if the company undergoes reorganization/merger.

Those who do not make major career changes might feel restless at work, and easily bored with repetitive tasks or distracted by disruptions. Use this time to integrate new ideas and systems into your daily procedures. You need a variety of tasks or a change of pace. There are many ways to incorporate change into the office routine and there is always room for improvement. You might become aware of numerous and continuing daily disruptions which prevent you from functioning at your best. Distractions can draw you away from your true purpose or job description. The entire office may need reorganization and management will usually welcome constructive criticism and enlightened input. Don't be afraid to make suggestions meant to streamline office procedures for greater efficiency. Extenuating circumstances may make it difficult for you to plan out your day. The most common situation along this line is business relocation or renovation. If your office is preparing for a move, setting up shop in new quarters or rearranging old ones, it may be tough to adhere to a schedule and plan out your days in advance. Another possibility is an office agitator who regularly disrupts those trying to do their job.

If you are not working at this time, you can still make major changes, usually in your life direction. Decisions may not be made quickly and easily and the tendency is to be erratic. Major life-style changes may be considered including divorce, separation, or major relocations, possibly overseas. You may move away from your parents or they may relocate to a retirement community in the "Sun Belt." If you are still living at home with your folks, you may disagree with their authority over you, especially if you are of age and need greater freedom. Demonstrating your maturity is the quickest road to independence.

NEPTUNE IN THE SOLAR RETURN CHART

Neptune is many things on many levels, but first and foremost it is the aspiration for a higher manifestation as opposed to a lower one. The distinctions between higher and lower influences are not limited to the spiritual plane alone, but can occur on the emotional, mental and physical levels also. At all times, it is up to the individual to steer his or her consciousness toward the highest manifestation possible. For example, Neptune on the spiritual level is associated with Universal Oneness, Karmic Laws, Ideals, God, and higher beliefs which form the backbone of spirituality. A strong sense of trust in God and the Universe supports the growth process on the spiritual level, but has ramifications on the other levels as well. Each level of experience supports and triggers the others. It is all the insights on all of the levels which eventually help us toward a more rewarding and fulfilling life-style. The lower manifestation of Neptune on the spiritual level is disillusionment with higher principles. Here the individual falls off the true path and becomes entangled in fanatical beliefs or outright fantasy. Spiritual despair rather than enlightenment is the result, and the support needed for growth on all levels is thwarted.

The same dichotomy of higher and lower is present on the emotional, mental and physical planes also. At the emotional level, the individual is capable of great compassion and sensitivity to others. This is a time when empathic understanding strengthens the bonds between loved ones. The lower manifestation of Neptune is a susceptibility to anxiety and worry. The sensitivity which is meant to foster true understanding instead heightens a sense of vulnerability to life, others and the future. There is no trust in God emanating from the spiritual level to support decisions. In negative situations, true understanding of others does not develop because the individual is too involved with personal feelings and issues to focus on others.

At the mental level, creativity and inspiration help to expand the individual's intellectual capacity. Neptune is more closely associated with the right brain than the left, and indicates the ability to let the mind float free to new and better insights. The lower manifestation is confusion and deception. What you are told is different from what you intuitively feel. Thoughts contradict insights and you are unable to comprehend the truth. There is no trust of

the higher right brain inspirational or spiritual processes. Creativity is thwarted. Without an understanding of the big picture, mental energy is wasted through a lack of cohesiveness as one begins to focus on the insignificant, confusing details.

And finally, Neptune on the physical level is service to others. Principles which have filtered down from the various levels and have been understood in each of the higher manifestations begin to flow into daily practices on the mundane plane. There is a consistency; as above, so below. It is possible to physically manifest the spirituality to which you aspire. When only lower manifestations have filtered down to the physical level, confusion, disorganization and exhaustion are most apt to occur. You lack a total concept necessary to unify your actions and prioritize tasks according to their importance. Neptune at its highest level of manifestation on the physical plane is a direct reflection of the enlightened promise made at the spiritual level.

In all of the houses, either the higher or lower manifestations will be operating. The more the individual focuses on the higher energies, the more cohesive and insightful actions will become. The more the individual is sensitive to spiritual insight, the easier it will be to deal with issues on every plane. The unifying principles of the spiritual level and the higher manifestations combine to focus energy and understanding right on down the line.

Solar Return Neptune in 9th house:

This is traditionally known as the house of religious and philosophical beliefs. For those who are seeking to raise their consciousness through meditation, spiritual studies, prayer, or alternate realities, this can be a time of great enlightenment. A realization of God and the Christ-consciousness is possible. Mystical experiences occurring during the year could significantly change your understanding of yourself, the Universal Oneness and your purpose here on the earth plane. Strong realizations of this nature cannot be translated into words, and therefore may not be understood by others lacking the experience. This is a time when you move toward your own inner comprehension of God and the spirit of the law, while realizing that religion and the letter of the law are inferior attempts at definition and comprehension.

The danger with this placement is a tendency to be misguided. Because there is a movement from external standards (religion) to an internal realization (enlightenment), confusion and uncertainty may accompany the transition. You can be off track for a period of time and find it difficult to cope with philosophical and practical decisions. Mundane events and issues can test your new and old beliefs, pushing you toward further definition and understanding. Do not put your faith in a belief system which is totally unrealistic or impractical. Acute idealization is a problem, and unattainable expectations will inhibit your ability to function in the real world. If you push too hard for enlightenment, you will fall into the trap of focusing on the letter of the law while missing the spirit behind it; contradictions will arise. Others may be forcing you to pursue religious or philosophical systems which do not fit your needs or are inconsistent with your purpose. You are capable of being swayed by others.

The distinguishing criterion here seems to be one of understanding. If you can express a principle in words, but do not understand what you are saying, this principle is probably incorrect for you and your needs at this time. However, if you have captured the spirit of the principle within your understanding and know that it conforms to the Universal need for goodness, do not be alarmed by your inability to translate these insights into words. True understanding is, many times, beyond words. At the same time, principles and experiences which come through true enlightenment cannot be passed on to others who have not had the experience. Common ground for understanding will not exist. Grow to trust the inner process.

Others might be intolerant of your beliefs, or you of theirs. You must deal with your own misconceptions or with those of others. Occasionally you come in contact with fanatical beliefs, and in extreme cases victimization can occur. Harassment because of racial differences, sexual orientation, or ethnic and religious prejudice can occur. In extreme cases, the harassment leads to legal problems. Legal questions are likely to remain undecided for much of the year. If you are involved with foreigners, or if you are a foreigner in another land, cultural

differences may lead to difficulties or intolerance. Misunderstandings are possible, especially if you do not understand each other's customs.

You may be thinking of attending school. If so, your course of study might be undecided. Perhaps the exact curriculum you need does not exist as a standard major, so you mix and match. You may be attending school only on a trial or probationary basis since you lack a clear understanding of your motives and goals. Financing for your education might be uncertain, leaving your continuing attendance up in the air. Another alternative is that you do not matriculate at all, but only consider the possibility all year long. But this is a good time to study religion, philosophy, or holistic concepts. This field of study can be particularly helpful.

PLUTO IN THE SOLAR RETURN CHART

In the solar return chart, the interpretation of Pluto includes an understanding of the issue of power and its various manifestations, which can be directed toward three different points of focus and through three different life processes. Complications are associated with all of these orientations and processes since each manifestation is multidimensional and complex, occurring not only on the physical level, but on the intellectual, emotional and spiritual levels as well. Within these complex situations, power can be focused on three different targets: the self, others, and/or circumstances. As a rule, the power to control oneself is mostly beneficial, the power to control others is mostly detrimental and the power to control situations varies according to the circumstances involved. By studying Pluto's house placement in the solar return chart, you can assess in which areas of life these control issues are most likely to arise. The scope and effects of the power issues are seen through the connections to other solar return planets.

Power also manifests through three different processes. One may choose sameness, elimination or transformation. When you choose to keep things the way they are, it is implied that there is some force urging you to change and you are resisting this force. A possible power struggle might ensue. When you choose elimination, you relinquish control over some facet of your life or refuse to have further contact. When you choose change, you may be either yielding to an outside power or actively seeking transformation of that which already exists. Let us explore the power orientations and processes further.

Three Different Points of Focus

Generally, the focal point of self is beneficial. As long as you are using Plutonian insights and techniques to control yourself, to own your own power and to further your own growth, the process will be a positive learning experience, unless you overcontrol yourself, succumbing to hair-shirt asceticism, taking self-denial to absurd extremes. The greater your awareness of yourself and Universal principles, the more likely you are to make good decisions. You become the captain of your own destiny. Enlightenment leads to power and power leads to enlightenment as a rewarding cycle of manifestation is set in motion.

However, those who use psychological insights to control and block their own growth waste precious energy. They set up a negative pattern of stagnation wherein insights are not accepted as they are, but twisted to fit previously conceived notions about life and self. Rather than progressing through enlightenment, the individual uses insights as weapons against growth and understanding, opting for sameness despite new information. Contradictory realizations are not allowed to surface; instead they are either suppressed or misinterpreted. In very negative situations such as these, the power associated with increased Plutonian awareness and its creative potential is never realized.

The same thwarting of personal growth is evident when you shift your attention from self to the need to control others. By and large, this is not a good focal orientation. The symbolism of the planets exists in your consciousness so that you can grow and prosper from insight. Since growth begins at home, the main thrust of

the focus should always be toward self, and it is generally unnecessary and also counterproductive to shift the emphasis to an external struggle. The most efficient use of power exists on the internal plane because it takes much less energy to control your own reactions than to seek power over someone else. Once power is removed from the inner self and used to control others, the effectiveness is reduced. Stalemated power struggles are particularly detrimental because they deplete resources. It is conceivable that there are life situations where it is essential to control another person. For example, children, disabled or elderly loved ones may not be able to make informed decisions. In these situations you might be asked or forced to wield power over another. You are meant to grow from all your experiences. Even in these instances, self-awareness and insight are crucial to the decisions you make. Start with yourself first, then work your way outward. Blaming others for your problems distorts the perception of self and the realization of your own personal involvement. Always be aware of the interactive process and the role you play in it. This internal perspective is of primary importance, much more so than the process of controlling someone else.

Trying to control life situations can lead to power struggles, but at some point in your life it may be essential to make a stand for the good of your own growth or that of world consciousness. Ultimately, it is much better for you to control yourself, but this is not always possible. Someone can be seeking to control you, your family or your livelihood. Certain injustices must be corrected for everyone to progress, and sometimes the only viable option is to work for change. Always be aware of the struggle you take on. It is usually easier to correct a situation than to convince your opponent he or she is wrong. It is easier to get forgiveness than permission. Go for the simplest task that gets the job done. For example, your office routine might be very inefficient and next to impossible to accomplish in a day's time. Perhaps you see where improvements can be made, but your immediate boss disagrees with you or thwarts your efforts. As long as you continue to try and convince your immediate boss of the need for change, you will get nowhere. If you can easily go over his or her head to a higher boss, this could be an effective way to handle the stalemate. Seek the quickest solution to a problem if one is available. Do not get locked into long, drawn-out struggles if they are not necessary.

Ultimately, power struggles can have either beneficial or detrimental results, depending on your perspective. In the external environment, you may or may not win, assuming there can be a victor. More than likely, victory, if it comes, involves compromise for all involved. But the inner process of awakening one's own ability to effect a creative change in the environment is usually beneficial. You can make a difference. The creative potential associated with Pluto comes from a penetrating insight into the hidden worlds of the unconscious and an understanding of the Universal laws of Karma. Powerful insights should spring spontaneously from the situations associated with Pluto's placement in the solar return chart. Suddenly you can become aware of new forces, subtle and previously unnoticed, which seem to influence personal decisions and situations you are involved in. Once you have the insight, what you do with the information becomes crucial to the creative process.

The primary goal of the Plutonian process should be growth through awareness. Therefore it is essential, no matter what your focal orientation, to use information and insight gleaned from experiences to foster a new understanding of self and Universal principles. The main growth process begins and ends with the self.

Three Different Plutonian Processes

Plutonian power is associated with three different processes: keeping things the way they are, usually by resisting an internal or external force; changing the form of what already exists, i.e., transformation; or eliminating what is no longer useful or essential, a form of death. Any of these powers can be either beneficial or detrimental to the user or others involved. It is the purpose and intent of the process that is important.

The power to keep things the way they are can sometimes be an awakening to personal power. Implied here is a resistance to a force seeking change, and sometimes the intent of change is negative. The pressure can come from an external or internal source, and the changes desired may be either external or internal also. For example, if you are a recovering alcoholic facing a difficult life situation, you might feel the pressure to start

drinking again. The pressure could come from your own wish to avoid major decisions, or from a person you are associating with.

In actuality the internal and external sources are really one and the same, a reflection of each other since internal needs draw external situations. In the situation given above, the individual seeks to remain a recovering alcoholic despite internal and external pressure. This is a positive goal and if attained, implies personal power. It is also beneficial to remain the same when others seek to control your actions and thwart free will. Pluto represents the insight necessary to perceive manipulative efforts as they arise and avoid ploys whenever possible.

In some instances, the power to remain the same can be a negative manifestation, actually causing the stagnation of growth. If you resist all new internal and external insights which would enhance your growth or cause you to make changes, little progress will result. You will stall. When your purposes are not in keeping with Universal Good or personal benefit, you are more likely to be involved in a negative use of Plutonian power.

The process of elimination can be very cleansing, even though a symbolic death is involved. If you streamline your business or office procedures, letting go of compulsive and unnecessary activities, this is a death of sorts, but much to your benefit. So is a budgetary review which eliminates the fat from your spending practices and allows you to cut back on your work schedule. In more serious circumstances, perhaps all you can do is release a situation that is detrimental to your progress. Letting go can be a positive choice, but it might also be a negative one if you cut someone out of your life without resolving or releasing the conflict. If this is true in your case, avoiding persons or situations will consume your energy. Transformation is the process whereby a situation, thing or level of consciousness is changed into a new, and hopefully higher, manifestation. Careers, marriages and self-images can all be transformed for the better. Commonly, though, we think of the transformation process in terms of psychological insight and level of consciousness. Information from subtle sources or the unconscious is gradually or suddenly made available to either the rational mind or the Higher Self, and subsequently a change occurs on the mental, emotional or spiritual level. Information that was previously unavailable becomes understandable through the process of insight, and power is released through new awareness. This can be a very enlightening and beneficial transition, but naturally it is what you do with the information that is important. If intellectual, emotional and spiritual growth are triggered by the new awareness, the process continues to be positive; however, if instead you use your newfound insight to control others or block growth, you have used your knowledge in a negative way.

Misuse of the Plutonian process creates an inability to continue on the life path until issues are resolved and lessons are learned. Stagnation occurs as the individual fails to progress to the next level of comprehension or misinterprets the task at hand. Power struggles can be the cause of such stagnation, and should be taken on only after careful consideration of the issues and implications. Power struggles are expensive in terms of time and energy. Some are essential to growth, others are self-inflicted. Know the source. Ideally, if you avoid a conflict in Pluto's solar return house placement, you should have more resources available for higher awareness. Conflicts consume energy and sap the strength necessary for the ascent. Without opposition, one can move quickly when concentrating on insight and awareness. Barriers can be torn down and the connections among all things become apparent.

But a world without struggle is the ideal, and not necessarily the reality. Your situation may require that growth be attained through struggle. The resistance may stimulate your awareness and creativity. Real progress might only occur after the resolution of conflict or during respites in the battle. However, within a long-lasting, stalemated struggle, one is more likely to get caught in a circular argument going nowhere. Nonproductive battles can be avoided by those who work toward increased awareness.

Solar Return Pluto in 7th house:

While Pluto is in the 7th house, issues concerning relationships become complex interactions which must be analyzed to be fully understood. Awareness is being raised to a new level of understanding and there is no book

or course you can take which will give you the information you need for this passage. Knowledge springs from the inner reaches of the mind, and is fueled by the compulsions and frustrations realized in both intimate and non-intimate relationships.

We must make a distinction here between two different relationship processes, and three different levels at which you may choose to work. The two different processes are love and hate, and the three different levels of interaction include non-intimate partnerships, intimate relationships, and soul-level attractions. (All three will be defined and explained.) It makes a difference whether you choose to learn through lessons of love or hate. Certainly the information gleaned will be different; however, the compulsion to see remains the same. Those who choose to see through love excel despite despair, while those who choose to hate will despair despite their ability to excel. The issue of power is innate to this placement and cannot be taken lightly. One must acquire and maintain personal and relationship power through new insight and understanding. Power may be acquired through love as easily as through hate; the choice is yours, but generally those who seek to love gain power over self, while those who hate (control) seek to gain power over others.

Non-intimate relationships consist of everyday acquaintances and business partnerships. At this level, almost anyone can trigger the need to face the issue of power as it flows through relationships. Conflicts are either specific or diffuse; one person in particular may become the trigger to powerlessness, or a power deficit may exist in all relationships in general. For example, you may be locked into a business partnership in which each individual is trying to meet certain goals and needs. This type of struggle relates to a specific area of your life, and the intensity is mostly restricted to that area, though insight and tension may affect interactions with other people.

Generalized power struggles are caused by an inability to actualize personal power in any relationship. In this case we are not dealing with one particular situation, but with a diffuse problem which encompasses all interactions. The inability to be assertive is the most common manifestation of this nature. Both types of struggles, whether specific or generalized, cause external confrontations which force the individual to look at the unconscious need to maintain power while interacting. This need can be met through an increased understanding of the mechanisms which govern the power flow.

Psychological issues are crucial with this Pluto placement. It is at the Non-intimate level that one first begins to understand how psychological motivations and fears affect the way one communicates and relates. Blatant manipulation can be the primary form of expression, in which case much of the struggle will be nonverbal in nature. You may be the instigator or you may be the victim; it makes no difference since each position correlates with psychological complexes you must understand and conquer. There is never the one-sided attack; all struggles represent a mutual process whereby the aggressor either knowingly or unconsciously triggers reactions in another. In the most negative manifestation, power struggles are difficult hate battles that last most of the year. Legal confrontations are possible. Enemies can arise and some attacks seem unwarranted. But those who master the psychological influences create new patterns of relating which represent power delicately balanced. Old partnerships, regenerated, become cooperative. Even those with generalized assertiveness problems can learn to express personal needs to others.

Intimate personal or family relationships lead the individual to make further distinctions in the understanding of psychological influences as they affect relating. External conflicts may be very apparent (similar to the Non-intimate level), but it is only in intimate relationships that daily exchanges can produce the subtle insights necessary for understanding psychological complexes at a deeper level. It is within this context that old psychological problems such as obsessions, compulsions, addictions, jealousies and control issues tend to surface full-blown and begin to play a much larger role. Personality traits and idiosyncrasies also affect the ability to relate in a meaningful manner. During the year, your relationship with another, usually a lover or spouse, will go through a period of transition. Both of you must look at the mechanisms by which you relate. The desire to control another is usually a central theme with manipulation and game-playing inherent in the process. You need to be aware of

these ploys since they are impediments to greater intimacy and freedom. Complex power dynamics involving love and hate eliminate the possibility of freedom for one or both partners. Each must do as the other bids in order to suppress the unconscious fears motivating the need to control.

It is only through insight and an understanding of the underlying fears that one is able to dismantle the psychological complexes and begin to handle relationships clearly. The year can bring greater intimacy to those who are willing to work together to strengthen their commitment to one another while at the same time dismantling the control mechanism. Because of the placement in your solar return, you must make the transition, but it is up to others to decide whether or not to also make the necessary changes. If you are in need of a deeper, more intimate relationship than your loved one is capable of at this time, you may seek counseling, sever your present commitment, or seek other avenues for intimate exchanges. There are no easy solutions to the complex problems of relating.

If you are not already in a relationship, this can be a milestone year for you, one in which you are strongly attracted to someone new or someone you have been previously only acquainted with. Lost loves may return. Intimacy needs are increased at this time and you now need in-depth encounters. Intensity will be the norm and you do not care to waste time on superficial interactions. Even nonromantic relationships can have an overpowering effect on you. Your psyche is vulnerable to the insight of others. Even those you meet only briefly can have a tremendous effect on your life.

Soul-level manifestations involve new relationships which are karmic attractions that force the individual to seriously question all past and present relationships. The triggering mechanism is a desire for a new level of intimacy. The person you are drawn to may not be representative of someone you would choose for yourself on the conscious level. The implication here is that the unconscious chooses and there is no room for cliched romances. Only something very different will create the intensity necessary for the overwhelming growth pattern associated with this placement.

The issues that are dealt with this year involve a serious challenge to your ability to handle intimacy in a new way. The questions one should ask when faced with a relationship of this intensity are, "To what depths am I willing to go in order to acquire the insight necessary to understand my relationships as they exist now? Am I willing to face myself truthfully as one-half of and contributor to a complex interaction that affects both my capacity for soul growth and also the ability of others to excel? Am I willing to pay the price of vulnerability and honesty to acquire the highest level of intimacy to which I may aspire?" Intimacy at this level and intensity demands that one dismantle all defenses, and stop all ploys for power. True power comes from shredding the persona to reveal the true self. By doing so, one gains power over self and encourages all others to let go of useless power ploys also. It is at this point that meaningful relating on a karmic level can begin.
