

Soul Mates

ASTROLOGY BY BEVERLEE
Guidance for the Cycles of Your Life
All the Best Astrology Reports at the Best Prices!
www.AstrologyByBeverlee.com
mystars@cox.net

J

Born Thursday 13 August 1964 Local Time 04:00 Universal Time 11:00
Escondido, San Diego, California Long:117W05 Lat:33N07

&

R

Born Sunday 11 August 1957 Local Time 14:54 Universal Time 19:54
Key West, Monroe, Florida Long:81W46 Lat:81W46

Planetary Positions

J

Born Thursday 13 August 1964 Local Time 04:00 Universal Time 11:00
 Escondido, San Diego, California Long:117W05 Lat:33N07

Planet/Point	Glyph	Sign	Glyph	Position	House
Sun		Leo		20°42'26"	2nd
Moon		Scorpio		1°48'28"	4th
Mercury		Virgo		16°20'57"	3rd
Venus		Cancer		6°03'00"	12th
Mars		Cancer		9°05'36"	12th
Jupiter		Taurus		24°27'18"	11th
Saturn		Pisces		2°30'58" \Re	8th
Uranus		Virgo		9°10'29"	2nd
Neptune		Scorpio		15°08'24"	4th
Pluto		Virgo		13°09'07"	2nd
Ascendant	AS	Cancer		22°53'33"	~
MidHeaven	MC	Aries		10°41'16"	~

Planetary Positions

R

Born Sunday 11 August 1957 Local Time 14:54 Universal Time 19:54
 Key West, Monroe, Florida Long:81W46 Lat:81W46

Planet/Point	Glyph	Sign	Glyph	Position	House
Sun		Leo		18°50'59"	9th
Moon		Pisces		2°54'31"	3rd
Mercury		Virgo		16°10'17"	9th
Venus		Virgo		20°09'22"	9th
Mars		Virgo		2°16'43"	9th
Jupiter		Libra		0°51'40"	10th
Saturn		Sagittarius		7°40'55" \Re	12th
Uranus		Leo		8°01'54"	8th
Neptune		Scorpio		0°04'55"	11th
Pluto		Leo		29°45'35"	9th
Ascendant	AS	Sagittarius		16°48'05"	~
MidHeaven	MC	Scorpio		14°54'52"	~

J's Planet / Point	Aspect (mode of relationship)	R's Planet/Point	Glyphs	Orb
Sun	Conjunct	Sun	☉ ♂ ☉	01°51'
Saturn	Conjunct	Moon	♄ ♂ ☾	00°24'
Moon	Conjunct	Neptune	☾ ♂ ♆	01°44'
Mercury	Conjunct	Mercury	☿ ♂ ☿	00°11'
Mercury	Conjunct	Venus	☿ ♂ ♀	03°48'
Uranus	Conjunct	Mercury	♅ ♂ ☿	06°00'
Pluto	Conjunct	Mercury	♇ ♂ ☿	03°01'
Pluto	Conjunct	Venus	♇ ♂ ♀	07°00'
Uranus	Conjunct	Mars	♅ ♂ ♂	06°54'
Neptune	Conjunct	MidHeaven	♆ ♂ MC	00°14'
Jupiter	Square	Sun	♃ ☐ ☉	05°36'
Neptune	Square	Sun	♆ ☐ ☉	03°43'
Sun	Square	MidHeaven	☉ ☐ MC	05°48'
Jupiter	Square	Moon	♃ ☐ ☾	08°27'
Moon	Square	Uranus	☾ ☐ ♅	06°13'
Uranus	Opposition	Moon	♅ ♂ ☾	06°16'
Mercury	Square	Ascendant	☿ ☐ AS	00°27'
Venus	Square	Jupiter	♀ ☐ ♃	05°11'
Jupiter	Square	Mars	♃ ☐ ♂	07°49'
Saturn	Opposition	Mars	♄ ♂ ♂	00°14'
Uranus	Square	Ascendant	♅ ☐ AS	07°38'
Ascendant	Square	Neptune	AS ☐ ♆	07°11'
Pluto	Square	Ascendant	♇ ☐ AS	03°39'
Sun	Trine	Ascendant	☉ ☐ AS	03°54'
Midheaven	Trine	Sun	MC ☐ ☉	08°10'
Moon	Trine	Moon	☾ ☐ ☾	01°06'
Venus	Trine	Moon	♀ ☐ ☾	03°08'
Moon	Sextile	Mars	☾ ✱ ♂	00°28'
Mars	Trine	Moon	♂ ☐ ☾	06°11'
Moon	Sextile	Pluto	☾ ✱ ♇	02°03'
Neptune	Sextile	Mercury	♆ ✱ ☿	01°02'
Mercury	Sextile	MidHeaven	☿ ✱ MC	01°26'
Jupiter	Trine	Venus	♃ ☐ ♀	04°18'
Venus	Trine	Neptune	♀ ☐ ♆	05°58'
Ascendant	Sextile	Venus	AS ✱ ♀	02°44'
Mars	Trine	MidHeaven	♂ ☐ MC	05°49'
Midheaven	Trine	Saturn	MC ☐ ♄	03°00'

J's Planet / Point	Aspect (mode of relationship)	R's Planet/Point	Glyphs	Orb
Midheaven	Trine	Uranus	MC 	02°39'
Pluto	Sextile	MidHeaven	 MC	01°46'
Jupiter	Trine	Jupiter	 	06°24'
Jupiter	Square	Pluto	 	05°18'
Saturn	Square	Saturn	 	05°10'
Uranus	Square	Saturn	 	01°30'
Saturn	Trine	Neptune	 	02°26'
Pluto	Square	Saturn	 	05°28'
Saturn	Opposition	Pluto	 	02°45'
Neptune	Square	Uranus	 	07°07'

Soul Mates Report

Above is the astrological data for J and R . The Relationship interpretation that follows defines the synastry or Inter-Aspects between the planets in J's birth chart and the planets in R's birth chart. Please check that the birth data is correct in both cases.

The Inter-Aspects - or 'chemistry' - between J and R' is divided into four general types:

Key Connections
Relationship Challenges
Relationship Strengths
Socio-Cultural Interactions

As you read them, the following should also be noted:

★★★★★ 'Close One'

To the right of each pair of symbols, which represent the interaction between the planets, is a group of 5 stars ★☆☆☆☆ denoting the closeness of the Inter-Aspect. The more dark stars there are the closer and more intense the interaction.

Whenever an Inter-Aspect is a 'Close One', indicated by four or five black stars, it forms a tight bond. These are the interactions which make up the core of your relationship, be it good or bad.

As a general but not absolute rule, a relationship is described as 'close' when around a third of all the Inter-Aspects between J and R are 'Close Ones'.

'Birth Time Sensitive'

This means that the interaction will be technically correct only when the birth times are accurate to within fifteen minutes. If a birth time is correct only to within an hour or so, then any interactions involving the Moon of that individual should be regarded as unreliable.

Double Whammy

When any Inter-Aspect, along with its interpretation, is shared - for example: if J's Moon is Conjunct R's Pluto while J's Pluto is Conjunct R's Moon - then that will have a particularly intense effect on the relationship.

Inter-changeability

Inter-Aspects can indicate an exchange of roles between the two parties as a result of psychological projection, cultural and gender influences, and the status and inclination of each party. Therefore, either or both parties can emulate the other person's role in the relationship.

The One Golden Rule

It is not possible for a single planetary interaction or Inter-Aspect to make or break J and R's relationship. In a healthy relationship, it is always possible to find the strength to deal with the occasional stresses and strains. Challenges can be overcome with patience and love. Needless to say, many relationships do not turn out to be long-lasting or permanent. Even so, they exist for a reason - and the Inter-Aspects will explain what that reason is.

Key Connections

These are usually the most powerful and dynamic points of interaction between you, but do not be put off if you find little or none, as other interactions will provide strong connections. They can be either harmonious, difficult or a bit of both - depending on the planets involved.

J's ☉ ♂ R's ☉ ★★☆☆☆ **Close One**
 J relates intensely with R

Two hearts wanting to beat as one

This means that your birthdays are within a week or so of one another, and that your Sun-Signs could very well be the same. If they are the same, the strong similarity in your basic make-ups is of course noticeable. The best and the worst of your shared Sun-Sign is expressed, experienced and intensified by your being together.

The Air Signs, Gemini, Libra and Aquarius, profit from this intensification because they are naturally co-operative. The first two Fire Signs, Aries and Leo, would tend to bring out the competitive streak in one another - for good or ill. The third Fire Sign, Sagittarius, has an expansive, philosophical and impersonal quality, so they lope along rather well.

The Earth Signs, Taurus, Virgo and Capricorn, are more territory conscious, which could give rise to problems - but apart from that, very stable, and a lot would get done. Virgo to Virgo could be a bit exacting though. Finally, the Water Signs, Cancer, Scorpio and Pisces. Once two Crabs have locked claws there is probably no parting them, and Scorpios nest down, but if they do fall out, Hiroshima's got nothing on it! Pisceans tend to lose sight of one another.

If you are not the same Sign, then you will be one Sign apart, which means that some kind of compromise will have to be made at some point. This is because your similarities can blind you to your dissimilarities and find you in an awkward place where the best way out is to meet each other half way. All in all, same Sign or not, this is a pretty positive interaction, but a common goal or direction, with some rules of how to go about getting there, should be seen as the important thing.

J's ♃ ♂ R's ☾ ★★★★★ **Close One**
J relates intensely with R

A fated contact

This is an important interaction, but unfortunately not for the most cheerful of reasons. Whereas R expresses their feelings only too naturally with respect to their Moon-Sign, J has a commensurately difficult time positively expressing their Saturn-Sign qualities. The writing on the wall with this contact is saying that both of you have an important lesson to learn from each other.

R needs to discipline their emotions and be more mature less childish in this area. J, on the other hand, could take some lessons from R in how to live up to their Saturn-Sign potentials. The trouble here is that R feels suppressed or chilled by what is really only J's inadequacy in this respect, for J, in the face of R's emotional ease, feels awkward and in need of controlling R's conduct.

And so a downward spiral is only too likely if the two of you are not emotionally very objective. For this to happen, there will certainly have to be a good supply of mutually loving and caring interactions present also, because this interaction certainly doesn't fit that bill. This has been called a 'fated contact' because it is quite timely in the sense of both people having to become more conscious of free-flowing feelings on R's part, and inhibitions on J's.

Family responsibilities and domestic arrangements can be a very likely area for these lessons and difficulties to surface, as too can J's professional duties getting in the way of R's needs, and vice versa. Having said all of this, if the writing on the wall is read and obeyed, a very stable and mutually responsible, though possibly somewhat sober, relationship can be established.

J's ☾ ♂ R's ♃ ★★★★★☆ **Close One**

J relates intensely with R

Two as one

This is a highly sensitive connection which can create a wonderful emotional and spiritual rapport. However, there is also the danger of each partner losing themselves in the other. So it is important to establish and maintain individual identities and not live in each other's pockets.

As Kahlil Gibran said "Let the winds of the Heavens dance between you". Having achieved this, the psychic sensitivity of the one can nurture the inspirational nature of the other, while at the same time you delicately show one another your own individual emotional needs and state. This interaction strongly highlights any creative or spiritual pursuits of a joint nature

You are somewhat like twin radio receivers rather than one on its own, so you pick up more ideas and guidance than you would otherwise. So exquisite is the melding of your two personalities under the influence of this interaction that it can, indeed has to, overcome any awkward tendencies indicated elsewhere.

Having said this though, you are also exceptionally able to accept whatever the river of life might bring you, even if it wishes you to go your separate ways. But then again, if there comes a point when your mystical link is made complete, probably through some acute emotional suffering, then no man can put asunder what God has joined together.

Domestically or as a family, you emanate a subtle and gentle feel that is very special. In some respects this will need maintaining by being quite discriminating about what type of energies, physical or otherwise, you allow into your space - but without letting this become too precious.

Basically, yours is a psychic bond and as such can pull in all manner of psychic phenomena, good, bad and indifferent. For the same reason, you as a couple are adept at creating a quite enchanting atmosphere which can be both healing and entertaining for those in its midst.

J's ♀ ♂ R's ♀ ★★★★★★ **Close One**

J relates intensely with R

Of like mind

Your minds work very much the same way if you both have Mercury in the same Sign, which will usually be the case. In any event, you still connect well mentally - or sometimes too well. This latter point is owing to your sharing both the best and worst of the same kind of mentality.

And so one of you can get irritated with the other if they are still stuck at a certain level of thinking or worrying because it uncomfortably reminds them that they suffer or used to, from the same complaint. You approach problems and work matters in a similar fashion too, and so can be efficient co-workers.

However, the same issue can arise when one regards the other's methods as wanting or outmoded when really it is just reflecting back their own doubts or shortcomings. If both of you are pretty aware of the plusses and minuses of your intellectual state and attitude, then you can go from strength to strength as you develop your communication or work skills further and further.

This is somewhat like how brothers and sisters learn to communicate through interacting with one another, and indeed, this interaction can make for a brotherly/sisterly feel. Whether you are discussing some abstruse and complex issue or merely indulging in gossip, you do it brilliantly together.

J's ♀ ♂ R's ♀ ★★☆☆☆
 J relates intensely with R

Creative rapport

If the two of you do not enjoy talking together, then there must be something really wrong. Even then, you are drawn to discussing 'love problems' anyway, so on one level, this interaction is always getting what it wants. This is excepting for the fact that you do like your conversations to be pleasant and harmonious, and so may gloss over the nastier or more difficult issues that arise. On the other hand, it is your combined awareness of what looks and sounds right which is one of your stronger assets.

So notwithstanding the tendency to gloss over, you can be an adept pair at finding a pleasing solution, one which is agreeable to most people concerned. As such, on a professional or merely social level, you excel at being diplomatic and discreet, and so should be welcome or in demand. You could also be creative together in some way - with R providing the appeal and aesthetics, and J the interest and technical know-how.

J's ♀ ♂ R's ♀ ★☆☆☆☆
 J relates intensely with R

Mental stimulation

You should have quite a strong and stimulating mental connection. Between the two of you, you can work through original ideas, give them verbal expression, and generally spark one another off. Metaphysical or technological subjects could be an area of interest - or one of you may introduce the other to such a pursuit. R is usually more grounded in the everyday world, down on the street, kind of thing.

As such, they are able to help J to get a practical handle on their inventiveness or apparently eccentric notions - but at times R just will not be able to understand J who seems to be too 'far out'. J, on the other hand, can awaken R to new attitudes of thought and perception - or simply blow them away. If there are several indications of rapport given elsewhere, then this can be a very innovative and mind-expanding interaction.

J's ♀ ♂ R's ♀ ★★★★★☆

J relates intensely with R

'Mind sex'

What one of you have to say to the other, or even think about, makes a lasting impression. So be it positive or negative, expect it to eventually come back to you in some way. Also, the powerful effect of this combination has a great deal to do with the direction in which such power is expressed.

For example, if both of you are involved in some sort of research or psychological work together, which is quite likely, then the mental power of it is seen to go outwards into the world and have some kind of effect which you can both monitor and work upon. If, on the other hand, that probing mentality is aimed at one another, a kind of psychological game of cat and mouse can ensue. Each or one of you can be intrigued by the insights the other has into your mind and make-up.

But at a certain point this can feel like psychic invasion. So the issue that then arises is one of trust with each other's darkest secrets. Am I being helped or selfishly manipulated? Do I want to know more and get in deeper - or not? These could be the kind of questions that one or both of you might find that you're asking.

This contact is rather like 'mind sex' because it is both mentally compelling and threatening; or a therapist/patient relationship where confidentiality and trust are vital. It is R who is most likely to feel 'invaded', and by way of protection will try to dodge or make light of J's mind-probes. J can find this reaction despicably superficial, but they should look to their motives for trying to rip away R's apparent veil of pretence or cleverness.

To a certain extent, or rather by its very nature, this mutual mind-probing will be unavoidable. When such an exercise is part and parcel of how you express yourselves to the world, individually or as a partnership, then you can wield a profound influence with great conviction and sound effect. In any event, this interaction should make you both mentally or psychologically stronger. Black comedy could also be on your mutual mental menu.

J's ♀ ♂ R's ♀ ★☆☆☆☆
 J relates intensely with R

Self-regenerating love

This interaction exercises a powerful pull towards each other, but to quite a degree it is unconscious. This means to say that the two of you would probably not notice how deeply involved you are with one another until later. Feelings of possessiveness or jealousy surfacing could be signs of this depth, especially on the part of the Pluto individual, who will also try to make the Venus person 'fit' their emotional requirements.

From J's intensely emotional and possibly isolated viewpoint, R seems to give off a take it or leave it attitude, which is not really the case, even though R would sometimes like to think so. Be that as it may, there is a quality to your relationship that keeps on bringing you through one crisis after another, and renewing yourselves and the relationship itself - sometimes in spite of yourselves.

The sexual dimension to this interaction is also deep, and intense. Sexual feelings and activities go through significant changes as you are both inevitably, and sometimes painfully, made aware of what works for you - often through a process of occasionally getting stuck with what doesn't!

Money can also be a very significant or even bargaining factor in your relationship. The fact that this bond is so powerful and deep is what makes you endure these deep changes and feelings. Unconsciously you are both aware that something won't let you go until it is satisfied, and then it won't matter. Till death us do part?

J's ♃ ♂ R's ♂ ★☆☆☆☆
 J relates intensely with R

The transformer

Here we have a mutual, and probably sexual, attraction that comes about in a very immediate manner which seems to overlook or bypass what could be regarded as more practical, or even moral, considerations. This is because the energy of this interaction is in aid of freeing up both of your respective senses of who you each are as unique individuals, and as such, forces you uncompromisingly to exercise your right to assert your unique desires and feelings.

This may, for example, involve unusual bursts of anger or sexual activity - or simply ongoing or periodic irritation. Of necessity, all this probably includes disrupting the status quo of one or both of you - and even those connected with you. So this is an interaction that has a sort of electrifying urgency about it, for its dynamic is that of pushing each of you on towards the next step in your personal evolution.

After the initial catalytic interaction has taken place, there is no guarantee that the relationship will be long-lasting, but its effects certainly shall be. However, if there are other interactions which do indicate durability, as a couple you could, in an ongoing way, be involved in reforming or overthrowing certain existing norms, be they in your personal lives or in society as a whole.

J's ♃ ♂ R's MC ★★★★★ **Close One**
J relates intensely with R

Heaven or hell? Birth time sensitive

This is quite a complex interaction because it involves what can be very disparate energies. R will be concerned with the material and professional world, whereas J will be drawn to the spiritual, inspirational or dreamy aspects of life. When harmonious, there can be a mutual advantage as worldly position and divine inspiration converge to create some form of successful expression involving music, healing, art or mysticism.

On the other hand, R can become undermined or seduced by J, possibly leading to collapse or scandal. J for their part may feel crushed or overlooked by R's more pragmatic, materialistic approach to life.

Relationship Challenges

These are the interactions that are most likely to produce friction and disagreement - some more than others as the interpretations point out. In fact, they often explain why you were attracted in the first place because they define the deeper reasons for your coming together in that they force both of you to become more self-aware and improve your relating skills or ability to love and be loved.

Too many of these Challenges however (in comparison to the Relationship Strengths below) can make it unacceptably uphill and lead to separation. But it would still have the potential for self-growth.

J's ♃ □ R's ☉ ★★☆☆☆
J clashes with R

A question of morals

The beliefs and philosophy of J either get in the way of R freely expressing themselves or make them want continually to get the better of them. At the same time, you both encourage each other's excesses, wasting quite a lot of energy and time as you do so. Your relationship can eventually take on a 'believers versus infidels' quality as you progressively mount one 'holy crusade' after another against each other.

It has to be said that you can have quite a lot of fun and horseplay together, but will also regularly fall out with each other. Each of you just has to be right all the time, and so a true intimacy is not made possible, at least, not by this interaction. Distance and travel can also be a part of this interaction that brings adventure, but it exacerbates, or simply brings into the open, differences in philosophy or cultural outlook. Your conflicting egos and beliefs drive formidable wedges between you. This aspect of your relationship is quite 'male', which tends, on its own account, to exclude the presence of sympathy and tolerance.

J's ♋ □ R's ☉ ★★☆☆☆
 J clashes with R

Fascination and illusion

Your relationship can start off as a fatal fascination but eventually encounter disillusionment - or if not dealt with, even end in it. This is because one or both of you, on first meeting the other, will present their most attractive and glamorous idea of themselves, blended with whatever the other expects this to be.

This is a bit like sunshine sparkling on and off the surface of water. But come nightfall there can be just a dull grey limpid mass - that is, sooner or later the mirage evaporates and the real and vulnerable person remains. Unless the one of you is some kind of spiritual master (in which case they wouldn't have been taken in first of all) they then find that what they thought was a 'shinning knight' or a 'damsel in distress', is by comparison rather pathetic.

But, continuing with the Sun-reflected-on-the-water metaphor, they are really seeing what is pathetic about themselves. But again, both of you will most likely try to bluff your way out of this uncomfortable situation, which is when the real trouble begins. One of you (probably, but not always, R) takes on the role of the one in charge and can make the other's life a misery by treating them like a slave, fool or fall guy.

If not doing so already, then one or both of you may seek solace in some form of escape from the oppression - like alcohol, drugs or work, or eventually from out of the relationship all together. However, this could prove difficult, because both of you are addicted to your own illusions of strength and weakness which this interaction so uncomfortably re-presents. Consequently, all manner of deception (self, unconscious or otherwise) can creep into the cracks that this interaction opens up. So unless some rigorous creative, spiritual or therapeutic discipline is, or already has been, embarked upon by both of you, your relationship will become a leaky vessel that has only one fate.

J's ☉ □ R's MC ★☆☆☆☆
 J clashes with R

Territory versus respect Birth time sensitive

Although at first R can find J impressive and fun to have around, eventually they experience them as a threat to their professional position or domestic set-up, something which J may have seen merely as opportune or convenient. So unless they recognize and respect that it is lot more than that for R, they could wind up being unwelcome - quite suddenly.

Then again, they may not have been admitted in the first place. On the other hand, R could forestall such upset by laying down some ground rules at the outset - but then it would probably be J that has to make them aware of them. So that territorial issue persists, whatever the case.

J's ♃ □ R's ☾ ★☆☆☆☆
J clashes with R

Emotional excess

Although there is a measure of kindness and consideration between the two of you, it is inclined to become a case of emotionally indulging or doting on one another, or conversely, a vague discord caused by the phoniness of such misplaced 'care'. In truth, J is after security and home-life while R is after freedom and adventure - but these can be interchangeable.

And so a false sense of security or togetherness can grow out of this. It is as if this interaction happens to make it known to one or both of you that what you have been brought up to need or believe in is not actually appropriate for you as individuals.

This is not a particularly difficult challenging aspect - but it can cause emotional confusion. Exploring what you both really need or believe could reveal that you are more in tune than you thought - or a lot less, which is possibly why you'd be disinclined to do so.

J's ☾ □ R's ♃ ★★☆☆☆
J clashes with R

Closeness versus distance

The needs of J for comfort and security are denied by R individual's erratic nature and urge for freedom and independence. J should view this interaction, when not given its due, as having no place in a stable and enduring relationship. This is more of a home-breaker than a homemaker, and its agenda is that of breaking any outworn or mistaken attachments that J has to mother, home or thoughts of matrimony. The same could also apply to R, for social conditioning may even have caused them to go against their innate need for space to develop.

So strong is this interaction's power to break conventional moulds that it will disrupt the social and domestic lives of those around you as well. The unpredictable and unstable nature of this aspect can be very upsetting to J, and irritating to R. Paradoxically though such is the excitement caused by this coupling that it can go on, spasmodically, for quite some time. That is, until J is somewhat freer from their claustrophobic ideas of emotional closeness, and R understands that they are essentially just a catalyst for this process, or that they need to be more emotionally attuned or available.

J's ♃ ♀ R's ☾ ★★☆☆☆

J has a difference of opinion with R

Emotional awakening through apathy

This is not an interaction that anyone should invest in for the future, or at least, expect to have a conventional lifestyle with. J needs security and comfort, family values and emotional receptivity. R wants change and excitement, friendship values and mental freedom. So it is no surprise, or rather it is, when J discovers that after finding R such a turn-on that they are also unpredictable and hard to keep to anything solid or routine.

Furthermore, R is liable to react in this way to an even greater extent when J tries to mother them or be mothered by them. The sooner R sees that they unconsciously became involved for reasons of freeing themselves from any such blind and immature security needs then the less likely they are to have such a hard time of it.

R, for their part, should try to go a bit more gently on J's feelings, and consider the possibility that their reason for allowing themselves to become involved are the opposite to J's - that is, to understand that their blows for freedom are more to do with a fear of emotional commitment, and to search for and explore something less comfortable and more unusual in a relationship.

Ultimately, you are in the relationship to show one another that the combining or confrontation of freedom and security takes a great deal of emotional honesty on both your parts. Without waking up to the 'emotional clearing' that this interaction poses, you will find the extreme ups and downs that you experience very hard to endure or understand.

J's ♀ ☐ R's AS ★★★★★ **Close One**

J clashes with R

Differing attitudes Birth time sensitive

There is a mildly critical atmosphere that pervades your relationship. The perception of the one of you fails to appreciate the body language of the other, and this can lead to an irritation that infects other parts of your being together.

Making decisions together could also present a problem in itself. If you can see your two different attitudes as a means of hashing things out - in a good-natured fashion - then this not-too-significant interaction will have its 'irritant' value diminished, or even converted into something useful.

J's ♀ □ R's ♀ ★★☆☆☆
 J clashes with R

The road of excess

On the face of it you have, or could have, a high old time, for this makes for a pretty indulgent and hedonistic coupling. You encourage one another to seek pleasure and excitement which, although this may come under the heading of sowing some wild oats, does find you frittering away time, energy and/or money.

Apart from someone having eventually to pay the piper, or watch their waistline, it can also be an imposition on others who have more serious things to do. As well there is an easy-come-easy-go feel which can be quite upsetting to one of you if they have more earnest expectations of the relationship. Usually, it is R's urge for freedom and experience that can hurt and offend the sensibilities and desire for companionship of J. Moral issues come to be a major consideration, sooner or later.

J's ♀ □ R's ♂ ★☆☆☆☆
 J clashes with R

A want of governing principles

This is a swashbuckling kind of interaction that attracts plenty of adventure and activity, but does not really lead anywhere. It could even get you into hot water or a brush with the law. Whatever more expansive or philosophical ideas that J might have, R probably regards them as too academic, boring or just plain disagrees with them.

Or J may encourage R to act unwisely and then not take responsibility for it. Hopefully there are indications to the contrary elsewhere, but this interaction is rather lacking in the respect and ethics department. Conflicts of belief are a keynote for this combination, which may simply mean that one or both of you has yet to find a higher or more enterprising reason for living, and, by this relationship, is being forced eventually to do so.

Essentially, R stimulates J's principles by attacking or offending them, thereby forcing them to be more aware of them and develop them. R subsequently comes down heavy on J's for having so few principles! It could mean that J has to either rethink or leave.

J's ♃ ♀ R's ♂ ★★★★★ **Close One**

J has a difference of opinion with R

Irresistible force meets immovable object

This is one of those 'irresistible force meets immovable object' situations. And when one of you says or wants 'go', the other says or wants 'stop'. So this can be a very wearying kind of interaction if some ground rules are not established, like for instance 'I'll do what I want my way, but I won't expect you to do so as well or even approve of it' or 'I shan't judge you for the way you do what you do'.

The trouble here is, of course, not seeing 'eye to eye' in the first place, so sitting round the table may not exactly be on the cards. So, one of you, will have to be particularly sure of their act, so as not to feel pushed or restricted, by the other. In fact, this is probably what this interaction is actually in aid of enforcing - becoming more independent, that is - not least of all because circumstances thwart your desires and simply do not allow you to have or be with one another in a usual or comfortable manner.

If yours is a sexual relationship it will eventually pan out to be a hard learning experience in this respect. This could come as surprise because at first the 'irresistible force' and 'immovable object' see each other as a challenge and so feel attracted to one another. But before long your moods and desires will be felt to be very out of phase with the headaches and other excuses that are made.

In any event, the blocking of each other's attempts at assertiveness, or the attacking of whatever position each of you hold, will become a problem. To Angelina, Eric is too slow, withdrawn or cautious; to Eric, Angelina is too impulsive, coarse and unthinking. In the end, one of you, Eric, is learning to stand their ground, and the other, Angelina, is learning to state their case. If this is done with integrity, then you can come to respect one another for being what you each are in your own right, and for having taught one another to establish this very thing.

J's ♃ □ R's AS ★☆☆☆☆

J clashes with R

Disruption Birth time sensitive

J will attempt to change the outlook of R in some way or other, but R may resist this. J may do this unconsciously by being unpredictable or unreliable, or actually causing them to move away from their previous environment, thereby forcing R to adopt a more flexible attitude or simply become more aware that how they look at things is inappropriate and needs changing anyway.

For example, J would not take kindly to R impinging on their freedom in any way, and so R would have to adapt to this if they wanted to maintain the relationship. Alternatively, R's actions could put J through a few shocks and changes. All the same, it has to be said that this is not an interaction that brings about a stable and long-lasting bond.

In fact, it is actually in aid of shaking off any idea that such a thing is possible with the current state of one or both of your personalities and abilities to relate. So in any event, this interaction should find you somewhat the wiser with regard to appreciating the place and space that freedom of expression demands in a relationship.

J's AS □ R's ♀ ★☆☆☆☆
J clashes with R

Who's fooling who? Birth time sensitive

R has, initially at least, their own somewhat mistaken idea of who or what J is to them. Consequently, J can easily get the wrong idea of where R is coming from, and even come to regard them as dubious or not entirely reliable.

Your actual meeting was probably quite spellbinding in some way, but as time goes by, the spell, although quite real, is seen to have a different agenda to what it felt like at the time. If there are not some close and substantial interactions between the two of you, this one can just produce disappointment.

Whatever the case though, it is saying that first impressions can be deceptive, yet in retrospect can be seen to have had a subtle meaning all of their own. This is the kind of interaction that will 'trick' you into an involvement for spiritual or karmic reasons that you would have otherwise avoided.

The illusions of J and the physical looks, manner and state of J are what the 'trick' and the karma are based upon. If all this sounds confusing, that's because it is! But it is worth straightening out if one or both of you wish to become clearer about these particular issues so that you are no longer so vulnerable to them. Suffice to say that the fantasies of R, which the appearance of R seems to elicit, need to be transmuted into compassion for J's circumstances.

J's ♀ □ R's AS ★★☆☆☆
J clashes with R

The manipulator and the manipulated Birth time sensitive

Initially, and maybe for quite some time, your relationship (or a part of it) has to go on in secret, with few or no-one knowing about it. As such, this imposes the pressure and the excitement of forbidden fruit upon your coming together at any time.

When and if you are able to 'come out' and show your face to the world there may still be a deal of trouble stemming from conflicting or awkward circumstances, and possibly from someone else who is involved with one or both of you in such a way that is not easily got out of.

So although this compulsive sort of interaction is the type that actually forms a relationship in the first place, it does tend to get you off on the wrong foot with convolutions and machinations being apparently unavoidable.

Yet the best way to deal with all of this intrigue is to be as open and honest as possible, which would entail R dropping their façade and eventually coming clean, and J eliminating whatever is getting in the way of what they want before getting in too deep.

In any event, what is behind this interaction, and what is probably a perennial difficulty, is that of preventing concealed or hard to pinpoint issues getting in the way of any genuine connection that you have between you. This is in aid of eliminating any possibility that all there is to the relationship is compulsion and intrigue.

Relationship Strengths

To varying degrees, these are the harmonious interactions that create pleasure, reward and fruitfulness - as well as providing you with the love, compatibility and understanding to manage and transform the Relationship Challenges.

J's R's **AS** ★★☆☆☆
 J gets on well with R

Mutual encouragement Birth time sensitive

J makes R feel more confident about their personal expression and appearance by helping them improve it, or simply appreciating it. Because of this positive effect, J feels that they have something going for them too. This healthy interchange can also work the other way around. Either way, this interaction contributes a good feel to any romantic or marital relationship. You are both confirming each other's existence and therefore get along consistently well.

J's **MC** R's ★☆☆☆☆
 J gets on well with R

Mutual furtherance Birth time sensitive

Each of you encourage and provide for one another with respect to career and domestic matters. As a result, the one who does the giving is made to feel philanthropic, a reward in itself. If one of you has a position or contact of any power or influence they will directly or indirectly be an agent of good fortune for the other.

J's R's ★★★★★ **Close One**
 J gets on well with R

Soul children

This is one of the most basically favourable interactions for it bestows upon the relationship personal and emotional harmony. Both of you feel relaxed and at ease in each other's company. So this strongly contributes to the underlying stability that is needed for a domestic, familial, intimate or business relationship - or, for that matter, any kind of relationship. As individuals you see eye to eye on such basic issues as what are deemed to be the really important values and qualities of a wholesome and healthy life.

This is especially positive for bringing up children because as parents your united front on basic values gives your offspring a balanced and confident feeling about themselves and life. In fact, as a couple, between the two of you there is a mutual emotional nurturing going on that can do much to heal your individual past wounds. Others find it comfortable to be around you, too. The child in the one of you brings out the child in the other - and thereby you find it easy to play with one another.

J's ♀ △ R's ☾ ★★★★★☆
J gets on well with R

Pleasant and pleasing

There is a soft and gracious feeling between the two of you, which others around you appreciate as well. This lends itself particularly well to romantic, family or friendly relationships or any dealings with the public, but because this interaction is quite 'female' in quality, it places the accent upon affection rather than sex.

The man, if there is one, in your relationship, is able to get in touch with his female side through this partnership. So both of you are receptive and tender towards one another, showing respect for each other's sensitivity. Again, because this is very 'yin' in feel, such empathy could be entirely passive and not necessarily acted upon. If there are more dynamic or passionate interactions indicated elsewhere, then this one provides a soft base for those harder desires.

The home and family of R can be beautified or graced by J, and R provides a vehicle or receptacle for J's loving feelings. The word 'pleasant' sums up this interaction.

J's ☾ ✕ R's ♂ ★★★★★★ **Close One**
J gets on well with R

Energetic accord

You have a vibrant interaction here that enables you, individually or as a couple, to get a lot done for you tend to energise one another. R acts as a ramrod to J who otherwise may have stayed at home and not achieved or experienced much. On the other hand J can show fiery R how fun can be had in a more private and cosy way.

Naturally, this aspect is more favourable when R is male and J is female, for they are then in their traditional roles. But this description can give a limited idea of the great scope that the 'energetic accord' of this interaction affords you both.

Sexually, for example, you can be equally physical and emotional, and instinctively lose yourselves in the heat of passion. But just because you are interacting through such instinctual drives (security and sex, need and desire) there is a danger you could consume yourselves, so some moderation would keep the fires burning nicely.

J's ♂ △ R's ☾ ★★☆☆☆
 J gets on well with R

Energetic accord

You have a vibrant interaction here that enables you, individually or as a couple, to get a lot done for you tend to energise one another. J acts as a ramrod to R who otherwise may have stayed at home and not achieved or experienced much. On the other hand R can show fiery J how fun can be had in a more private and cosy way.

Naturally, this aspect is more favourable when J is male and R is female, for they are then in their traditional roles. But this description can give a limited idea of the great scope that the 'energetic accord' of this interaction affords you both.

Sexually, for example, you can be equally physical and emotional, and instinctively lose yourselves in the heat of passion. But just because you are interacting through such instinctual drives (security and sex, need and desire) there is a danger you could consume yourselves, so some moderation would keep the fires burning nicely.

J's ☾ ✕ R's ♀ ★★☆☆☆
 J gets on well with R

Mutual regeneration

With this interaction both of you should experience a degree of 'soul reconnection', which is rather like a garden hose that has come adrift from the tap being connected to it again. So each of you in your own way can feel replenished and emotionally renewed by your involvement with one another. Such regeneration can also positively affect the domestic and/or family situation of one or both of you.

However, it should be added that this interaction often proceeds out of sight and over a longish period of time - a bit like an underground river. So don't expect to see all the results occurring that soon or that obviously. This interaction, because it is regenerative at a very basic, even unconscious level, can greatly contribute to the durability of a partnership.

Having said that though, positive results may even appear after the relationship itself is over. This is not to say that your relationship has to end to realise how good it was, but just to give an idea of the hidden and protracted way in which this connection operates.

Whatever the case, the material or personal assets of J are given a boost by R, who in turn feels a sense of power and effectiveness coursing through them. This mutual effect can of course be profited from in areas outside of the relationship itself.

J's ♃ ✕ R's ♀ ★★☆☆☆
 J gets on well with R

Fun to be with Birth time sensitive

You have a fairly easy banter going on between you. You also make good working companions, and possibly even met in your place of work. R gets along easily with J in a day-to-day way, and connects with their personal style, while J find the wit and agility of R fun to be with and work alongside.

J's ♀ ✕ R's MC ★★☆☆☆
J gets on well with R

Finding a place Birth time sensitive

The intellect and skills of J help R find their place in the world, pointing out ways in which they can amount to something in life, advising on career, and putting their house in order. In return, R can give J, or help them find, a place to work or just to think.

J's ♀ △ R's ♀ ★★☆☆☆
J gets on well with R

Joy and abundance

Your being together creates prosperity, or at least a promise of it. It should be said that this prosperity can take many forms - money, property, good living, access to luxuries, and most of all, burgeoning love. You are both good news to one another, in whatever way or context this applies.

The crock of gold at the end of the rainbow - or simply a cup of water at the end of a dry and dusty road - is what this interaction symbolises. But wine will probably flow soon after - 'Good times here, better down the road'. There is one small snag with this combination, which is that it can blind you to or distract you from issues of more serious concern. All the same, this is an interaction of joy and abundance.

J's ♀ △ R's ♀ ★★☆☆☆
J gets on well with R

Creative love

Here you have a feeling between you that is so loving and harmonious that it is really quite fine and spiritual. You bring to one another the mysterious and the beautiful. J can take on the form of R's imagination and longings, while R inspires J socially and/or artistically.

This is a wonderful interaction for making music or being creative together in any way. There is a subtle attraction that gently persists, and could well exert a healing influence upon those around you too. This is not a 'robust' kind of interaction and so does not in itself confer physical durability, but whatever the outcome of your relationship, there is always likely to be a wistful connection and sweetness between the two of you.

J's AS ✕ R's ♀ ★☆☆☆☆
J gets on well with R

Bless this house Birth time sensitive

One way and another you improve each other's lot - especially on the home and work front. R's social or aesthetic assets cater to, or provide opportunity for, the domestic and career requirements of J. J brings substance and confirmation to the worth and talents of R. As a pair, more than likely others find you good to be around as you exude a sense of harmony and wellbeing.

J's ♂ △ R's MC ★☆☆☆☆
 J gets on well with R

The spur to act Birth time sensitive

You encourage or motivate one another to do whatever needs doing, be it at home or out in the world. So yours is an active relationship rather than a purely romantic or recreational type of thing. One of you always seems to have the wherewithal, either material or intellectual, to get the other a step nearer the goal - or even just to point out that there is a goal.

J's MC △ R's ♯ ★★☆☆☆ **Close One**
 J gets on well with R

Mutual advancement Birth time sensitive

The professional position or status of the one of you is of substantial help to the other, and vice versa. Under this influence both of you come to respect and be more aware of authority and its importance, either your own or someone else's. Mutual advancement is the name of the game here. It favours all business relationships. The domestic or private areas are also improved owing to this positive interaction.

J's MC △ R's ♯ ★★☆☆☆ **Close One**
 J gets on well with R

Accommodating the unusual Birth time sensitive

You enable one another to find a place or direction for the unconventional, which can include anything from esoteric/alternative pursuits to quirks of character. The extraordinary in you or your lives is seen as quite ordinary by each of you. Consequently, you are far more at ease with one another than with more 'normal' members of society. You introduce something fresh and unforeseen into each other's life, and as such your involvement can mark a new beginning for one or both of you.

J's ♀ ✕ R's MC ★★☆☆☆
 J gets on well with R

Mutual empowerment Birth time sensitive

You deepen each other's sense of worldly position and psychological disposition. This deepening effect is reciprocal and self-perpetuating because the empowering of the one leads to the empowering of the other. However, such empowering also intensifies any areas of conflict, indicated by negative interactions elsewhere. Nevertheless, you have a long and profound affect upon each other's lives, although this may not be noticed until long after the event.

Socio-Cultural Interactions

These Inter-Aspects consist only of the slower-moving Planets. These are Jupiter and Saturn, sometimes called the Social Planets, and Uranus, Neptune and Pluto, the so-called Transpersonal Planets as they go beyond the individual and have more to do with generations and the shaping of cultures and civilization itself. So they show how two people interact at these levels.

In some cases these interactions are hardly noticeable for they are absorbed into one's social and cultural milieu and not experienced as anything that 'personal'. However, by being made aware of them one is able to see advantages and setbacks that were previously 'invisible' and can thereby increase or reduce them.

In other cases, especially when one of the Planets involved figures strongly in other interactions, or is a Close One or a Double Whammy (see Introduction above), such Inter-Aspects can be felt to be very significant.

J's ♃ △ R's ♃ ★☆☆☆☆
J gets on well with R

Mutual encouragement

Philosophically and ethically you are in tune with one another. You also see worldly, political and religious issues and developments in more or less the same light. Anything to do with furtherance, you concur over. Because of all this harmony concerning the bigger picture or the higher mind, you sail along together quite nicely, encouraging each other to make more of yourselves and your lives.

However, because this interaction is really only concerned with these things, your more ordinary, flesh and blood, selves are not immune from the trials and tribulations of everyday existence. Indeed, such could well be grist for the excellent mill of your higher understanding. Whatever befalls you, your philanthropic attitude towards one another can or should overcome the relatively petty issues that can besiege other mortals.

J's ♃ □ R's ♀ ★★☆☆☆
J clashes with R

Judge not lest we be judged

Any excesses or incautious activities may lead to some kind of crisis. Should this happen you will be confronted with some sort of moral dilemma. R will attempt to steamroller J's thoughts or feelings on the matter, whereas J will resist this with ethical or religious justifications.

But the fact is that both of you, have been, or are in danger of being, remiss in some matter of judgment or conduct. So this interaction is all about bringing to the surface some quite profound or taboo-ridden issue, possibly one that involves the law, be it made by man or God - or sex.

Apart from being wise before the event, whatever that might be, the two of you best avoid bad feelings as much as possible by accepting that you are only human. But then the trouble with this interaction is that difficulties can arise simply because you forgot that human is all you really are.

Accepting this, and that neither of you will really have the last word, is probably the only way of resolving the conflict. "Vengeance is Mine, saith the Lord" or "Judge not lest ye be judged".

J's ㄅ □ R's ㄅ ★★☆☆☆
J clashes with R

A need for caution

You tend to work at cross-purposes, yet at such a basic level that one or both of you may even overlook it until time together, or apart, makes this more obvious. Because of this, it would be wise for both of you to exercise considerable caution in making any kind of substantial commitment.

Fortunately, this interaction often implies that one of you won't be that keen on taking the plunge - but they will have their work cut out making this plain to the other, more eager, person. If one of you feel any doubt, it is imperative that you give expression to it, otherwise you could find yourselves in a highly inconvenient situation later on.

Beneath it all, there are important differences between you with regard to what you take most seriously, what you define as appropriate activity, and your status or positions in life. Having said all of this, if there are positive and harmonious connections elsewhere, this interaction will still tend to slow things down and highlight the duller side of life over the more uplifting.

There is always the possibility that you are learning about the nature and necessity of your respective limitations and duties as a result of such a relationship, which may include having to learn which of those obligations are no longer necessary for you, and which you must break off from.

J's ㄅ □ R's ㄅ ★★★★★ **Close One**
J clashes with R

Compromise or conflict

This interaction definitely requires that some compromise be made between the both of you with regard to R who is inclined to being relatively conservative, and J who takes a more radical or liberal stance - at least, in relation to R.

So R needs to loosen up a bit change with the times and adopt new methods and approaches and generally take a more alternative view of things. J, on the other hand, should try to toe the line, wait things out, and not get so hot and flustered and reactionary when things do not proceed at the speed and in the direction they desire.

Looked at positively, which is the best way of dealing with challenging interactions between you, R can benefit from J's intuitive insights and innovative ideas, if they can be made to see a logical and practical reason for them - before it's too late. Conversely, J can draw reassurance from R's more solid, steady-as-she-goes, attitude - providing there is at least a token display of flexibility from them.

Failing this, this interaction can become quite divisive or create a stalemate situation as R regards J as becoming unacceptably unstable and unpredictable, while J sees R as remaining impossibly stuck or stuffy and closed. This interaction can indicate a marked age difference, literally or psychologically, with J being the 'older' person.

J's ♃ △ R's ♃ ★★★★★☆ **Close One**
 J gets on well with R

Creative teamwork

You have a great thing going for you both here because each of you takes care of and teaches the other just what they need to have or know at the time. This is because J has a sound grip on reality just where R does not, and R is aware of another dimension of reality that can greatly relieve and enlighten J.

More precisely, R gives J a practical awareness of their psychic abilities and insights, and how they perhaps carry out their duties in more or better ways than they have allowed themselves to think. J gives substance to R's vision and imagination - possibly furthering a creative venture - as well as allaying any unfounded anxieties. As a team, you would be very successful and effective where both a sense of form and imagination is required - like, for instance, film-making, speculation or psychotherapy.

J's ♃ □ R's ♃ ★★☆☆☆
 J clashes with R

Power struggles

This is basically a struggle for power and authority, on whatever level or in whatever field your relationship is operating. Sex and money would be the main stakes here, but so too could be children or property or status. But the underlying matter here is an emotional rather than material one.

One or both of you has had a hard time trusting long before this particular relationship began, and now you are experiencing the natural outcome of such distrust - that is, someone who you feel is impossible to trust. And so you have to dig down and look at the roots of such distrust and the emotional control that developed in order to defend yourself (or yourselves) against it.

It is as if one, but probably both, of you have made some rather rigid rules to life, and they have now become most unpleasantly restricting. The trouble is that you blame the other for it. Without coming to some personal reckoning in this way of self-honesty, your grievances will have to be settled by some external authority, such as a court of the law or the Hand of God.

J's ♃ ♀ R's ♃ ★★★★★☆ **Close One**
 J has a difference of opinion with R

Disarmament or 'Cold War'

In ordinary terms, this is like the government of the day on the one hand, and the power base of secret services and multi-national corporations on the other. So, as a couple, you are vying for control and influence all of the time, or at least, some of the time.

The wise way to handle this is to make concessions to one another as acts of trust and goodwill. Failing this, mutual 'paranoia' can set in, with the possibility of material and social collapse. But to a degree, this mistrusting of each other's motives can force each of you to study your own quite closely, and if they are suspect, to eliminate them.

Again though, using a political analogy, you both have to be seen to 'disarm' at the same time and in equal proportions. Failure to do all this though - whether you are seen to or not - will inevitably sabotage the whole, which means that both of you would lose what you had spent so much time and energy building up. Trust or perish.

J's ♀ □ R's ♂ ★☆☆☆☆
J clashes with R

Head versus heart

You have a clash between intuition and compassion, which means that where R takes a scientific, detached and impersonal view of things, J is mystical, sentimental and subjective. And so R can miss the subtle and sensitive messages that J puts out, some of which are often complimentary to R.

Conversely, J often suffers needlessly for want of seeing things impartially and as part of a greater process by tuning into R's wavelength. This is an interaction of misunderstanding rather than outright incompatibility.

Sign	Keyword	Ruling Planet	Modality	Element
Aries	I Am	Mars	Cardinal	Fire
Taurus	I Have	Venus	Fixed	Earth
Gemini	I Think	Mercury	Mutable	Air
Cancer	I Feel	Moon	Cardinal	Water
Leo	I Will	Sun	Fixed	Fire
Virgo	I Examine	Mercury	Mutable	Earth
Libra	I complement	Venus	Cardinal	Air
Scorpio	I Desire	Pluto	Fixed	Water
Sagittarius	I Seek	Jupiter	Mutable	Fire
Capricorn	I Use	Saturn	Cardinal	Earth
Aquarius	I Know	Uranus	Fixed	Air
Pisces	I Believe	Neptune	Mutable	Water

Harmonious Aspect	Challenging Aspect	Point
Conjunction	Opposition	Ascendant
Trine	Quincunx	Midheaven
Sextile	Sesquiquadrate	North Node
Semisextile	Square	South Node
	Semisquare	Chiron

Planet	Rulership	Element	Modality
Sun	Self Expression	Air	Thought
Moon	Emotion	Fire	Life Energy
Mercury	Perception	Water	Emotions
Venus	Attraction	Earth	Physical
Mars	Assertion		
Jupiter	Expansion		
Saturn	Limitation		
Uranus	Individualism	Cardinal	Creative
Neptune	Compassion	Mutable	Adaptable
Pluto	Compulsion	Fixed	Persistent

House	Rules	House	Rules
1st	Personality mask	7th	Relationships
2nd	Material security	8th	Ability to deal with life
3rd	Intellectual ability	9th	Philosophical beliefs
4th	Emotional security	10th	Personal status
5th	Enjoyment of life	11th	Social life
6th	Responsibilities	12th	Secret dreams