

RELATIONSHIP PROFILE

An Interpretation of Your Relationship Chart (Space-Time Midpoint Chart)

Text by Bernie Ashman
Programming by Rique Pottenger

RELATIONSHIP PROFILE PREPARED FOR **Chloe and John**

May 23, 1962 6:04:30 am GMT
38N50:52 105W12:36
PLACIDUS cusps TROPICAL zodiac
For Romantic Partners
Prepared on 1/16/ 1

Sun in Gemini
Moon in Capricorn
Capricorn Rising
Astro Job # 40 35

Relationship Chart

Chloe and John
 23 May 1962 6h 4m30s GMT
 Time-Space Midpoint
 Placidus 38N50 105W12

Introduction..... Page 1

Planetary Placements..... Page 2

The Sun is in Gemini
The Sun is in the 4th house
The Moon is in Capricorn
The Moon is in the 12th house
Mercury is in Gemini
Mercury is in the 5th house
Venus is in Cancer
Venus is in the 5th house
Mars is in Aries
Mars is in the 3rd house
Jupiter is in the 1st house
Saturn is in the 1st house
Uranus is in the 7th house
Neptune is in the 9th house
Pluto is in the 7th house

The Ascendant is in Capricorn

The Moon's Nodes are in Leo/Aquarius
The Moon's Nodes are in the 1st/7th houses

Aspects..... Page 18

Mars is trine Uranus
Jupiter is trine Neptune
Jupiter is opposite Pluto
Venus is sextile Uranus
The Sun is square Uranus
The Sun is square Pluto

Conclusion.....Page 21

Introduction

Welcome to your relationship report. The following pages will discuss the different themes of your relationship chart. This is a chart formed by combining each of your individual birth charts into one chart by taking the midpoints of your times and places of birth. That is, a relationship chart is done for the place halfway between the latitudes and longitudes of your birthplaces, and halfway in time between your birthdays (and birth times).

The sections are arranged according to the planets. I have tried to stay away from the negative language too often associated with Saturn interpretations. The "Cosmic Chiropractor" denotes ways a partnership can focus or redefine its purpose. Rather than Pluto being viewed as a nasty motif to try to sweep under the rug in a relationship, my interpretations go more for the psychological depth that two people may establish together. The "Cosmic Composting" quality of this planet's symbolism is a powerful psychological intensity that might be channeled into a dynamic bond. Each planet, sign, house and planetary aspect is presented in a balanced manner. You will find the strengths and weaknesses will be included in each section of the report.

Outer planet sign placements (Jupiter through Pluto) and aspects (Saturn through Pluto) have been omitted, as those are shared by generations and tend to be the same in the relationship chart as in the natal charts of the people in the relationship.

There is no such thing as a perfect person or a perfect relationship. Each relationship, whether with a parent, lover, spouse, child, employer or friend, takes time and effort. The beauty of astrology is its symbolic way of pointing to adjustments that each of us can make to promote harmony and communication. This report might suggest alternatives to some problem areas. It could open new avenues of communication.

It is not uncommon for people involved in a relationship to "divide up the territory." For example, he may be more introverted while she is more extroverted. Sometimes, however, people allow others to "live out" qualities which really are their own. This process is called "projection" within this report. Projection tends to indicate imbalance within a relationship. If, for example, a woman projects her strength and assertiveness on to a man, she is likely to be excessively dependent and vulnerable. The men with whom she gets involved are likely to overdo being strong, forceful, and able to pursue what they want. If the woman owns more of her own assertion and personal power, the men in her life can own their more

tender side and be vulnerable when appropriate. Each person becomes more versatile, able to express his or her different qualities. The relationship becomes stronger.

The report may contain descriptions about the relationship that will appear contradictory. This acknowledges that each of us is a complex mixture of different personality traits not limited to one way of being. A relationship challenges the unique natures of two people to compromise when possible and to work together.

I hope this report is an enjoyable learning experience and stimulates insights that each of you can put to use in the partnership. Astrology is an interesting lens through which to get a different perspective of a life experience.

Note: If you have questions about the calculation of relationship charts, or about the placements given in this report (for example, you think your relationship Sun is in a different sign), or minor typo corrections, please call or write:

Astro Communications Services, Inc.
P.O. Box 34487
San Diego, CA 92163-4487
1-619-297-9250

For further information on interpreting relationship charts, or a consultation with the author of the report, contact:

Bernie Ashman
P.O. Box 3314
Durham, NC 27702

The Sun: your relationship's creative vitality. _____

The Sun is the central force of our solar system. In the relationship chart, it symbolizes the primary drive of each person to express themselves. The Sun sign and house position in your relationship chart point to a key purpose for the two of you to explore together. It is a major highway through life that offers each of you the possibility to shine in unique ways.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

The Sun is in Gemini

Your relationship is colored by an airy Gemini Sun sign. This can point to a yearning to communicate with each other. The creative vitality of the relationship is accelerated by a clear perception of each other. There is mental excitement aroused by being together! Each of you can enjoy sharing your travel history, information learned and new subjects of interest. Others may find each of you never at a loss for words.

The Sun in Gemini can guide your tour through life into new vistas of experience. Encouraging each other to gain new insights can bring mutual admiration. The curiosity present when you first met may still be in high gear.

Remember, the Sun in the chart symbolizes a big superhighway in life. The two of you may naturally change lanes quickly. Your relationship can enjoy figuring out creative solutions to life's paradoxes. It is unlikely that both of you will be mentally down for long. Peers outside of your relationship can bring in fresh energy.

Challenges

Avoid mentally exhausting each other. Gemini is a Mercury-ruled sign. Nervous energy is naturally produced by your relationship. There is a lot of mental voltage! A separate walk or drive in the car may recharge both batteries.

Be careful not to change lanes constantly. A lack of focus can cause one or both of you frustration. There is a wonderful capacity to enjoy performing several different creative roles in your relationship. Beware of trying to walk too many paths simultaneously.

Let the creative vitality of your Gemini Sun continue to nourish the mental enjoyment of each other. Your perceptions of life can be enriched by your association. Traveling together and sharing your mental insights openly can contribute permanence to your relationship. Perceptions lacking depth waste the time you spend together. The potential insight denoted by this shared Gemini Sun of mental strength can carry each of you to deep transformative perceptions.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

The Sun is in the 4th house

In continuing our journey through your chart, we find the Sun lighting up the 4th house. This is a territory that accentuates emotional closeness and the home. There is a capacity for this relationship to establish a close level of intimacy.

Sharing household responsibilities can be important. Communicating feelings can deepen your bond. Giving each other the freedom to be independent builds trust. Balancing dependency needs strengthens your bond.

Both of you need to feel emotionally free at home. Some relaxing time together encourages communication. The natural closeness of your relationship is preserved by not bringing all of your worries home.

Challenges

Allowing for a few mood swings will keep life in perspective. Each of you can draw out sudden emotional responses from the other. Keeping a sense of humor can help.

Try not to smother each other emotionally. Give enough room to grow. Allow the process of life enough time to work.

Accept each other's emotional intensity. Learn not to overreact at the first sign of trouble. You may need to give each other the time to understand the emotional depths of this partnership.

Let the creative vitality of this 4th house Sun warm your hearts with feelings of emotional safety. Let the solar light guide your instincts to walk a familiar path of trust in this security-oriented terrain. Care for one another equally. The intimacy you reveal to each other could lead beyond emotional blocks.

The Moon: tuning into one another. _____

Do you feel you intuitively tune into the inner nature of one another? You may be using your shared Moon. The Moon denotes the imagination you bring to one another in this partnership. It reflects the emotional comfort found in being together. This lunar dimension of your chart, can point to the potential for closeness and sharing feelings.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

The Moon is in Capricorn

The emotional nature of your relationship is colored by an earthy Capricorn Moon. You may seek to rationally explain the subjective side of life. Remember that intuitive energies can lead each of you beyond limiting boundaries.

There might be a mutual support of career goals and serious ambitions. Helping each other survive the tough times deepens your bond. Appreciating the harmonious moments adds richness to your partnership.

The nurturing energy of this relationship could be saturated with commitment. Expressing emotions encourages intimacy. Allowing one another to intuitively define cultural roles adds meaning.

The home can be a place of comfort and work. Allowing for some spontaneity in the private life aborts dull routines. Some variety in your time together is invigorating.

Challenges

Try to avoid emotional starvation. A life with little emotional intensity can get dry! Warm up to the intuitive feeling each of you has for life. Keep alive through new experiences.

Rigid opinions can cause distance. Give room for individual growth. Trying to change one another may be a problem. Allow for unique strengths to manifest. Your bond deepens with the birth of your individual capabilities.

Respect the intensity each of you puts into life and you may have a friend forever. Do not negate the natural inclinations that emanate from within you. Trust your intuition. Do not be embarrassed by it.

Holding back feelings takes away from intimacy. Learn to trust the depth of your partnership.

Let the intuition of this Capricorn moon guide your imaginations beyond the outer borders of your conscious minds. A shared intuitive strength can be the hidden ally. Trust the natural individual inclinations to reach success.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

The Moon is in the 12th house

Your shared Moon is in the subconscious and dreamy 12th house. Intuition can flow between you without conscious mind scrutiny. There may have been a feeling of knowing each other instantly. Words might have seemed unnecessary.

The subconscious has its waters springing up from the infinite depths of the dreamy 12th house. The intuition can follow a path that links both of you as though the connection was already there.

The hard work starts when you begin sharing your lives in a conscious manner. Reality can serve to deepen your bond. The dance of your imaginations could give you faith when others may give up.

There may be a bond through mutual admiration of aesthetics or the wonder of creation. A spiritual connection can keep you from leaning too heavily on one another. A natural compassion for each other can help sort out differences. Belief in a higher power may come through when life gets you down.

Challenges

Nobody has all of the answers! Do not try to be the savior for one another. Exhibiting helplessness to get support could have the opposite result. Learn to help each other out of jams without doing all of the work.

Keep expectations realistic. Setting individual or relationship standards too high can create divine discontent. The idea is to continue enjoying each other. This will not happen constantly. Learn to accept the ups and downs.

Do not be afraid to speak from emotional depths. Learn to listen to the inner beauty of one another. Your dreams can become real for each other. Let reality be the grounding force that enables you to realize individual potentials.

Let the intuition of this 12th house Moon guide your imaginations to walk actively through life with watchful eyes. The unity each of you seeks can be the hidden ally for happiness together. Your faith in self and a higher power may be the catalyst for inspiring growth.

Mercury: shared perceptions and communication. _____

Communication travels along particular frequencies and routes in your relationship. Read this section carefully and you both might get some clues as to why this is so. Mercury may explain your challenges and abilities in communicating with each other. Listening to one another and digesting each other's language are denoted by our Mercurial friend.

Mercury is in Gemini

The winged messenger symbolizes that your conscious minds enjoy versatile perceptions. Communication may be enriched by your diverse backgrounds. Mercury in airy Gemini could point to an insatiable curiosity about life. The search for new information and insights is endless!

Books, education, cable T.V. and other information sources capture your attention. Others might be attracted to each of your intellects. Talent in teaching others is possible.

Life needs to be a throughway with multiple lanes to contain both of your mental natures. Numerous options allow your mental images to change. Adjusting to transitions is no problem for adaptable Mercury in dualistic Gemini.

Challenges

Scattered energy! Be careful not to run around in circles. Focusing mental excitement and fast thoughts can save energy. Some planning avoids missing details.

Nervous energy needs outlets. Exercise the mind and body. Stop thinking constantly about individual or relationship problems. A break can bring objectivity.

Integrate speaking and listening. It will help slow the pace of your communication and perceptions to a more digestible rhythm.

Mercury in Gemini can guide your communication to arouse new learning. Shared perceptions may glide through each other's conscious minds. Your thought processes might become the agents to lift insights to transformative heights.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Mercury is in the 5th house

The winged messenger can denote a love of adventure in this self-expressive territory. Creative risks come naturally. Humor could flavor perceptions. Communication may be lively and dramatic.

Relationships with children and young people add an extra dimension of enjoyment to your partnership. A youthful spirit keeps mental fires burning.

Ideas can lead to creative business endeavors. Communication skills might be filled with a creative flair. Your relationship can be charismatic. Individual confidence in mental abilities can be displayed.

Challenges

Egocentric perceptions! Try to let each other have fun with individual ideas. There is no need to steal center stage. Allow enough room to express unique insights. Fixed opinions may need to loosen up.

Big ideas may get out of hand. It is not necessary to act out an outer show of success. Enjoy the simple pleasure of being together.

Mercury in the 5th house can connote that your conscious minds smile at the creative pleasure in being together. Perceptions may reflect the recognition of individual insights and the pride in shared accomplishments. Entertain new creative challenges.

Venus: social interactions and what you value. _____

Do you stimulate an outgoingness in one another or an urge to stay at home? Venus can help tune into what you cherish in the world of people or things. An attraction to aesthetic experiences and beauty might be shown. Relating to peers outside of this relationship may be an important need.

Venus is in Cancer

The social instincts of your relationship are colored by the sensitive sign of Cancer. Both of you can establish close ties with others. There may be a great amount of emotional closeness in your partnership. Your individual, intuitive natures can help find deeper levels of trust.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Taking some individual space and private time for the relationship helps maintain emotional equilibrium. You may evoke some deep moods in each other. Working through the difficult times builds trust. Giving each other the time to adjust to transitional periods deepens your bond.

Respecting one another's emotional-security needs can be endearing. The home and roots could be of mutual importance.

Challenges

Hidden emotions might cause distance between you. Showing some vulnerability or real feelings lightens up situations. Try not to hide excessively behind insecurities.

Too much dependence by one of you leads to a lack of balance. Equal emotional support allows personal autonomy.

Venus in Cancer can denote a natural caring for each other. Intimacy need not be feared. Allowing for individual ways to tune into personal needs for security and comfort strengthens intimacy.

Venus is in the 5th house

Your shared Venus accentuates creative enterprises in this lively territory. Self-expression is a key to relationship fulfillment. Taking risks together keeps the vitality of your being together alive.

Each of you needs to feel special in life. Sharing the spotlight together is better than one of you demanding too much attention. There is an outgoing spirit in your relationship. Meeting new peers enriches your lives.

Making each other feel special is important. Surprising one another with unexpected gifts or travel plans can be uplifting. There could be a pride just in being together.

Challenges

Lack of real emotional relating may occur. Passion can be wonderful, but emotional honesty may need some work. The 5th house may point to flowing with the good times. However, real life challenges can be extremely disorienting if emotional commitment is lacking.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Working too much without some vacation or recreation time puts much pressure on the relationship. Getting a break from the rigors of life reminds you to keep appreciating one another.

Venus in the 5th house may symbolize individual and joint determination to enjoy life to the fullest. You each might toast the other's individual victories in life. Your love for one another is proven in being there without outward applause.

Mars: territorial rights.

Have you wondered about the assertiveness awakened or put to sleep by your time in this relationship? This Mars section could be enlightening or just plain familiar regarding anger and physical energy. It could shed some light on what type of challenges bring out the adrenaline and courage to embark in new life directions for the two of you.

Mars is in Aries

The assertive strength of your relationship is colored by the sign Aries. Courage can come forward quickly when crises confront your partnership. A directness between the two of you may startle others.

Passion is aroused by your being together to look for bold new challenges. The warrior archetype denoted by Mars is very accentuated in its home sign of Aries.

Courage is needed to deal with each other! Each of you could draw out angry fires in the other. Channeling the tremendous energies awakened in your being together can lead to bold growth opportunities.

Individual identities need a lot of room to express personal needs. Actions yearn for personal autonomy.

Challenges

Impatience! The tendency to act first and think later might be regretted. Learn to be patient with each other when needed. Confrontation or expressing anger can be a healthy expression in your relationship. At times, some tactful negotiation will lower your stress levels!

Holding back identity needs or stifling anger to please one another can lead to even more explosive situations. Assertion in this relationship will

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

call both of you to act on impulses. Changes may be poorly timed if you confuse each other's energies. Some direct communication can help clear the air.

Planning actions may keep the two of you from needing to do things over again. Working together rather than always fighting your way there might be a pleasant change.

Mars in Aries can denote a fiery and courageous spirit running to meet new challenges. It is in allowing each other enough space to realize personal growth that potentials can be initiated.

Mars is in the 3rd house

The war god in the 3rd house accentuates a ferocious appetite for communication. Some tact may be needed to keep out of each other's faces. An eager urge to influence one another's perceptions is indicated.

Learn when to alternate spontaneity with good timing. Individual opinions need to be honored to avoid constant border skirmishes. Working through hurt feelings adds depth to your bond.

There is no end to what you can accomplish together. Bringing individual enthusiasm into the teamwork can take you to the top of the standings. A competitive spirit is indicated. Mental toughness could drive each of you to be creatively assertive.

Challenges

Putting your foot in your mouth! Some forethought in dealing with each other can avoid embarrassing moments. The courage to admit mistakes brings you closer.

Have patience with each other's ways of making decisions. Listening to individual needs will make both of you happy. Slow down once in a while even if life is playing fast music.

Intellectualizing anger can make for some weird conversations. Words and body language may show obvious contradictions and give confusing messages. Learn to shoot straight and give your partner a chance to respond. A little anger need not be the end of the world.

Mars in the 3rd house can denote the courage to show your most direct

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

stuff to one another. New challenges offer opportunities to experience the true intensity of each other. Alternate spontaneity and patience with each other.

Jupiter: travel in the mental and physical lanes. _____

You may have wondered why your philosophical natures flow together or gravitate to separate paths. Travel through this Jupiter section might answer some questions, or get you to think of new ones! Abundant attitudes can be traced to this free-spirited and optimistic planetary motif.

If you are wondering where the Jupiter sign-placement delineation is, the introduction explained that the outer planets in the relationship chart are usually in the same signs as in one or both of the individual charts. Hopefully you already know how Jupiter, Saturn, Uranus, Neptune, and Pluto manifest in your lives.

Jupiter is in the 1st house

An expansive spirit, represented by Jupiter, brings anticipation to this very personal territory. Humor and generosity can easily flow. Each of you can be a teacher for the other. Peers may be attracted to your upbeat energies.

A shared interest in new growth will keep your partnership fresh. Travel on both the mental and physical planes will add deeper dimensions to your lives. A fondness for new experiences will keep boredom from coming.

An abundant faith in life can bring rewards. Your relationship can bring self-confidence. Peers can find each of you to be a source of inspiration.

Challenges

Promising more than you can give to one another. A tendency to act on unfounded faith could lead to frustrating each other. A lack of focus could be a shared tendency. The fun-loving nature of Jupiter does not always encourage getting a job done. Learn to mix pleasure with business.

A boastful nature displayed by either of you can exaggerate potentials. The other side of the coin is true as well. A lack of confidence or faith can lead to limiting situations. Self-confidence combined with realistic expectations of self or others can bring balance. Avoiding overly judg-

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

mental attitudes will keep the possibility for communication open!

Jupiter in the 1st house can symbolize a great love of life. The natural tendency to give good, unbiased advice to each other can build trust. Inspire a broader life vision in one another.

Saturn: commitment and ambition.

Astronomers say that if Saturn were to fall from the sky it is light enough to float on the ocean! This is hard to imagine for some astrologers still offering "heavy" interpretations for this planetary motif. The fortune-teller may forecast tales of misfortune for your Saturn placement. I refer to Saturn as the "Cosmic Chiropractor," as this planet points to adjustments that need to be made. Saturn symbolizes the challenge of time. In the relationship chart, Saturn denotes some of the wisdom and past experiences that can be shared. Saturn points to some of the hard work in the relationship and the ability to overcome certain fears about one another. Commitment to one another and being conscious of each other's ambitions is important. This section might reveal where flexibility will be needed to avoid power struggles. Sharing responsibility is a key Saturn theme.

Saturn is in the 1st house

The "Cosmic Chiropractor" in the 1st house can denote that your relationship has a stable identity. Each of you probably has well-defined personal needs. Sharing leadership helps avoid power struggles.

Career can be an important feature of the partnership. Others may note your serious ambition. Working together to realize important ambitions helps bring durability to the relationship.

Do not demand change in each other. Rather, develop a strategy that includes fair negotiation. The relationship has a business tone. Talent in real estate investing is possible. Other business pursuits could come to fruition for you individually or jointly.

The god of time may reward you both for hanging in there together. Learning how to adjust to each other's strengths facilitates cooperation. Accepting one another's weaknesses builds trust. Wisdom may teach each of you how to adapt to individual power needs.

Challenges

Crowding each other's space. Some flexibility will help. Saturn is the planet that indicates much of our early societal training. Our early conditioning is not always subject to change. Old behaviors may not be ready to try new tricks. Allowing for identity changes in each other will enrich the partnership.

Reality-testing Saturn may confront a lack of commitment in the relationship. Each of you may place more importance on individual needs. This is fine. However, developing some common identity or structural plans for the relationship builds its continuity.

Saturn in the 1st house can point to some solid architecture in the identity of the relationship. Each person may bring some firm personality traits. Combine flexibility with a steady determination to grow.

Uranus: innovative thinking, friendship and individuality. _____

Uranus is the one planet that orbits on its side while the other planets orbit in a straight up and down manner. This planet is just as individualistic in astrological symbolism as its unique orbiting posture. Are you curious about one another's personal goals or needs for freedom? Do you like being stimulated by new ideas and discoveries? This section could help explain some of your abilities to stimulate innovative thinking in each other or peers.

Uranus is in the 7th house

The individualistic Uranus in this 7th house territory can denote that your relationship attracts a wide circle of friends. Unconventional minds seek you out. Peers can enjoy your freedom.

Each of you can easily be involved in political movements. Causes to help the underdog may be appealing.

Friends and peers beyond your partnership are stimulating. This may bring new insights and ideas. Your relationship thrives on meeting new people.

Both of you might set new trends. Others may be moved to go beyond confining thoughts.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Challenges

Too much need for space could cause a communication breakdown. An inability to work together on important decisions can be frustrating. Too many sudden changes of direction could derail the relationship. Rebellion against stability or common sense could make being together difficult.

If one partner expresses individuality through the other, a lack of balance will be evident. Equality is essential. Sharing your goals will make them more realizable.

Uranus in the 7th house can symbolize a relationship with a clear sense of direction. Your visions for the future can be the seeds of growth for self and others.

Neptune: a sense of unity, compassion, love, aesthetic beauty, and transcendental experiences.

If this is a love relationship, you may have a great yearning for being together. There could be few walls separating your minds and ideals. If this is a nonromantic relationship, your intuitive understanding of one another may still be strong. A desire to inspire faith in each other is possible. In this section, you both may find out how you might influence each other to express your ideals. This partnership could awaken your spiritual awareness.

Neptune is in the 9th house

The idealistic Neptune in this 9th house territory can denote magically reaching the consciousness of the other. You both may bring a sense of wonder to each other's imagination.

The worlds of philosophy and religion could open new doors for you both. Joy might be experienced in exposing each other to new ideas. A deep faith in life's generosity might give a protective feeling to your relationship.

Travel can elevate your partnership to new heights. The idealism awakened by going to faraway places breathes new life into the romantic within you.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Challenges

Blind faith! Do not let it be your guide in this territory. The path may get disorienting if your footsteps are not aided by clear intuition. Faith can have real substance when your vision is broad and not surrendered to unfounded idealism.

Traveling too many paths simultaneously can take away from focus. There may never be time for each other. Causes can totally capture your lives. Be sure there is time to share with one another.

Making demands on one another that even a saint could not fulfill can bring frustration. Be reasonable. Cut each other some slack when needed. Judging from self-righteous attitudes will only bring alienation.

Neptune in the 9th house can symbolize the shared enjoyment of flooding each other with new spiritual and uplifting energies. The mutual search for something greater than yourselves can spark new understanding.

Pluto: personal power, channeling emotional and psychological intensity, bonding instincts, and sharing the wealth.

Perhaps the two of you have wondered why one or both of you is deeply interested in the mysteries of life. You can get some clues in this section. Pluto symbolizes the intensity to penetrate beneath the surface of life experiences. It is associated with the concept of death and rebirth. Death as a process could interest one or both of you. The bonding instincts of this partnership, whether it is romantic or nonromantic, are indicated. The desire to explore any subject, from sex to power, is denoted by Pluto. You may draw out one another's passion for life.

Pluto is in the 7th house

Psychologically-probing Pluto in the 7th house can denote a deep researching of each other's psyches. A natural attraction to one another is likely. Your bond could be empowering.

The potential for business success is indicated. The negotiating ability of your partnership can be intense. Your partnership will not settle for second best.

Others might find you a charismatic couple. People could come to either of you in a crisis. They may need a push through an obstacle. The

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

psychological umbrella of your relationship offers a secure feeling.

The cosmic composting quality of Pluto may denote learning how to confront one another without pulling apart. The emotional intensity of your relationship can pour into fruitful, creative experiences.

Challenges

Power struggles! Avoid them. Learn to adjust to one another's need for power. Emotional intensities will be alleviated.

Manipulation and jealousy are not your friends. Learn to communicate openly. Trust can come through mutual acceptance. There will be strong personal opinions in this partnership. It is okay for both of you to be right.

Try not to run away from emotions. Holding back feelings eats away at the depth of your knowing one another.

Pluto in the 7th house can symbolize deep psychological exchanges. The passion brought into your personal lives by this relationship may regenerate your psyches.

The Ascendant: the calling card of your relationship. _____

People get quick images about two people in a partnership or relationship. They may view the two of you through your Ascendant or personal style. This sign that begins the 1st house (rising on the eastern horizon) acts as the persona for your relationship.

The Ascendant is in Capricorn

Your personal style is apt to be serious and practical. Others may experience your relationship as very time-oriented. Business ventures might be successful. You both could be talented in managing people. Difficult projects can bring out your best. Career and responsibility are valued by each of you. Commitment to what you begin might be something in common.

Too much work and no play can dull your minds. Allow time for getting away from it all. Ambition could become too important. Keep career goals reasonable. Allow for spontaneous moments to occur. Scheduling every moment may block surprises. Don't get old too fast! Dependability and fidelity are qualities you value in one another.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Nodes of the Moon: a celestial balancing compass.

The nodes of the Moon in the relationship chart are a dynamic polarity pointing to themes that need to be integrated into the relationship. The overall direction of your partnership is described in this section. This is an area that could be easily taken for granted. If the nodes are brought into the partnership in a conscious manner, sailing together will be that much easier.

The Moon's Nodes are in Leo/Aquarius

Balancing each other's needs for self-expression and individuality is vital. Letting each other find a personal "place in the Sun" is good for the relationship. Pride can come between you. Learn to show some vulnerability. The two of you can draw out each other's passion for creativity, pleasure and freedom. Being supportive of one another's goals builds friendship. Negotiate with each other without forcing the issues. Might is not right. Listen with an open mind. Help one another stay on those paths that sustain new insights and healthy pride. Your shared accomplishments might add permanency to your bond.

The Moon's Nodes are in the 1st/7th houses

Balancing the personal identity needs of each other is vital. An element of compromise will take away from stress and quarreling. Negotiate with an attitude that the best outcome is when you both feel like winners. Slow down and listen to one another. Don't be afraid to make decisions. Combine action with a striving for harmony. Beware of impatience with one another. Personal autonomy allows for clear, assertive instincts.

Aspects

The following section describes the key planetary aspects of your report. The aspects are particular angular distances separating one planet from another in a chart. They offer further symbolic interpretations about your relationship.

The soft aspects are the sextile (60 degrees) and trine (120 degrees). They generally will indicate more flowing themes found in your relationship; the intensity-promoting aspects are the conjunction (0 degrees), square (90 degrees), and opposition (180 degrees). The intense aspects will more often point to the key challenges found in your relationship.

However, it usually is the more intense aspects that deepen the bond of a relationship. This is especially true when each person develops the understanding, patience and determination to use this powerful symbolism productively (sometimes humor helps!). The report will include both the positive and shadow potentials for each soft or intense aspect discussed. The interpretation of any planetary aspect, whether soft or intense, depends greatly on the symbolism of the two planets forming the particular aspect.

Mars is trine Uranus (Orb 0° 51') _____

The two of you may move easily and swiftly. Insights about the future could be exciting. Love of adventure promotes your friendship. Peers probably appreciate the way you both communicate directly.

Self-centered natures may initiate quarrels. When you rush through life, you might miss turning insights into actions. Holding back anger to keep life peaceful may be nerve wracking. Allowing for the freedom to pursue unique goals wins cooperation.

Jupiter is trine Neptune (Orb 1° 22') _____

The two of you may enjoy each other's spiritual beliefs. There could be a deep sense of unity in this partnership. Travel can give new life to your imaginations.

Blind faith may lead one or both of you to follow causes that take more than they give. Refusing to acknowledge physical limits can be disorienting. A lack of faith (in self or in the partner) could lead to disillusionment. Sharing intuitive perspectives might point the way to new options for both of you.

Jupiter is opposite Pluto (Orb 2° 41') _____

Sharing knowledge can empower both of you. Each of you may excel in helping others gain emotional clarity. Consulting could help others find new emotional and physical resources. Insight into one another's psychological natures might be deep. Your bond can be strengthened by a mutual love of consciousness-raising experiences.

Not wanting to give up freedom could lead to running away from intimacy. Letting each other have personal beliefs is vital to this partnership. You both are likely to require a lot of emotional space. Humor and intensity could offer a nice balance to the partnership.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Venus is sextile Uranus (Orb 3° 36') _____

Mental stimulation should be exhilarating. Peers can find you both possess refreshing ideas. A shared appreciation for surprises keeps your love alive. Emotional and mental natures can be nicely integrated in this relationship. Ideas for ownership can be inventive.

Restless minds may need to focus more on one another. Nervous social energies might lead to little insight. Freedom drives and friendship with others might be overused. Be aware that each of you needs emotional support and attention.

The Sun is square Uranus (Orb 5° 4') _____

Little will stop this partnership from realizing future goals. Finding enough stability to launch inventive ideas is a challenge. You both can draw out the rebel in one another. Channel this potentially reckless and wild energy into productive actions. Each of you will tend to question the thoughts of one another and of your peers.

Be conscious of how you affect one another. Careless disregard for feelings or needs will impair closeness. Don't take advantage of the friendship. Try to support one another's goals to bring stability.

The Sun is square Pluto (Orb 5° 53') _____

Clash of wills can turn into tremendous willpower to accomplish difficult undertakings. Working with each other's emotional intensity might be uplifting. Passionate, creative drives could be a source of joy. Working through obstacles gives new life to the partnership. You both may be good problem solvers.

Dumping emotions onto each other (or peers) will not get desired results. Try not to become part of the problem. Learn how to step back from emotionally-charged situations. Let your perceptions catch up with feelings. Blocked emotions might bring heartache. It is better to express feelings than to hide them, but be sensitive in how and when you express feelings.

Relationship Profile: Chloe and John Place 38N50:52 105W12:36
Time Midpoint: May 23, 1962 6:04:30 am GMT

Conclusion

May the two of you use the information in this report as a tool to successfully navigate the direction of your relationship. The astrological descriptions in this report are intended to help enrich your time spent together and your communication with each other. Whether your relationship has just begun, or has experienced many changes of season, it is hoped that the words of this report have inspired new ideas and insights.