

Your Name Here

PERSONAL HOROSCOPE

PERSONAL HOROSCOPE

Your Name Here

**Friday, November 11, 2011 at 11:11 am
Ljubljana, Slovenia**

Important horoscope positions

Sun in Scorpio	☉ 18°40' ♏
Moon in Taurus	☾ 25°1' ♉
Ascendent in Capricorn	Asc 10°23' ♑

Planets positions

Mercury in Sagittarius	☿ 11°3' ♐
Venus in Sagittarius	♀ 11°15' ♐
Mars in Virgo	♂ 0°7' ♍
Jupiter in Taurus	♃ 3°31' ♉
Saturn in Libra	♄ 23°36' ♎
Uranus in Aries	♅ 0°59' ♈
Neptune in Aquarius	♆ 28°8' ♒
Pluto in Capricorn	♇ 5°40' ♑

Houses positions

1st house in Capricorn	10°23' ♑
2nd house in Aquarius	26°8' ♒
3rd house in Aries	9°33' ♈
4th house in Taurus	9°53' ♉
5th house in Gemini	1°56' ♊
6th house in Gemini	20°46' ♊
7th house in Cancer	10°23' ♋
8th house in Leo	26°8' ♌
9th house in Libra	9°33' ♎
10th house in Scorpio	9°53' ♏
11th house in Sagittarius	1°56' ♐
12th house in Sagittarius	20°46' ♐

Personal horoscope interpretation

What is a personal horoscope?

Personal horoscope represents the exact position of astrological signs, planets, and other points at the moment of our birth. Through these positions, we can understand certain personality and physiological characteristics of an individual.

Personal horoscope analysis is not a tool for predicting one's future, but rather a psychological outline of one's personality, with which one can interpret life more easily. Reading your personal horoscope analysis is like looking yourself into a mirror for the first time. It is not the planets that influence us – it would be better to say that the positions of the celestial bodies reflect our personality.

You need to look at your horoscope as a whole, which you combine by studying individual parts. All the elements in one's horoscope are interrelated; only from the whole combination can you extract the right analysis for your horoscope. That is why you should read your analysis several times.

Elements of personal horoscope

Personal horoscope is a two-dimensional chart showing positions of the planets and other points on the Zodiac circle, which is made of twelve signs. The circle itself is further divided into twelve houses, defined by the Ascendant, the easternmost point at the moment of your birth. Houses represent specific areas of your life; some of the houses are filled with planets that further emphasise and colour that area. All these elements are astronomically calculated and shown on the circumference. They form certain angles to each other, and we call these angles Aspects. Some of these angles are very important for your horoscope interpretations. They can influence the positions of various astrological elements, e.g., the analysis of the planets' position in individual signs.

The most important points in personal horoscope are the Sun, the Moon, and the Ascendant, and they are given a special emphasis in the analysis. We are particularly interested in which sign and the house they are in, and all the aspects they form with other points.

For your horoscope analysis, four planets are also very important. They are called personal planets: Mercury, Venus, Mars and Jupiter, and they define individual parts of your personality. The outer planets (Saturn, Uranus, Neptune and Pluto) travel very slowly and are called generational planets. Neptune and Pluto, for example, have entire generations in the same sign, so we are not so much interested in the signs of these planets. It is all more important if the generational planets are at significant points, if they form important aspects and in which houses they are located. In addition to planets and houses, some other points are also important for personal horoscope interpretation. In this book, we analyze the following: two Arabic Parts (the Part of Spirit and the Part of Fortune), the North Knot, culminating planet, the rising planet and planets in domicile.

The Sun in personal horoscope

The position of the Sun in the sign is the most significant point in the personal horoscope of each individual. After all, it is the most prominent and most noticeable object in the sky.

The position of the Sun is what we usually call "our horoscope sign". For example, if someone's horoscope sign is Aries, this means that at the moment of birth, the Sun was situated in the Aries sign. The Sun makes its way through all 12 signs of the horoscope in one year. It stays in each sign for an average of 1 month.

The Sun in your horoscope represents your personality, your inner self, your self-awareness. Through the Sun's position, we can see how you, as an individual with your desires and needs, adapt and react to the influences of your surroundings and also how you express your inner potentials.

Sun in Scorpio

☉ 18°40' ♏

You are a determined and aggressive person. You have a very strong, firm and unshakable will. You are stubborn, ambitious, very competitive, jealous and often also revengeful and resentful. You always remember everything. Also good things, since you usually have a very noble heart. Time means a lot to you. You don't like empty, misleading words and promises; you despise all of that. Your sense of humor is pretty straightforward.

You are extremely perceptive and insightful, and you do not let other people deceive you. You have a volcanic temperament and can also have a cruel and ice-cold character. You value honesty and sincerity.

Mysterious, honest, possessive

Many times you feel as if no one understands you, because you have very high demands and expectations. You are often destructive, also self-destructive; there is something fatal, dark, or mysterious within you.

You are a possessive person; you love intensely but also hate deeply. You are extremely hard-working, persistent, reliable and responsible, with a deeply rooted sense of honesty and truth.

You have an amazing ability to recover. You are a healthy, vigorous and vital person. You often succumb to psychosomatic illnesses and problems connected to the sexual chakra. You often have many problems with power or don't know where to direct your abundant energy.

You need to develop softness, tolerance and broad-mindedness; you have to tame your destructive power and stop being so revengeful and unforgiving. You need to build faith and trust and learn to cooperate with others. You should try drinking milfoil and centaury tea, as well as mint and balm tea, to feel more at peace with yourself and others.

Sun as culminating planet

☉ [18°40']

Because the Sun is your culminating planet, you radiate a lot of positive energy and are usually good-natured and kind, even if other factors in your horoscope don't otherwise emphasize this. You have pleasant character and behavior, so people like you very much. You have a positive attitude towards work and usually achieve success in business. You are attracted to politics and are interested in manifold areas, including sport, and you can also achieve good results in numerous of these areas.

Sun opposition Moon

☉ ♀ ☾ [6°21']

With such aspect, you are usually restless, moody and changeable, your well-being often changes and your actions to a great extent depend on how you feel – if you feel good, you have an enormous amount of energy and are very motivated and efficient, in the opposite case, you are apathetic and introverted. You are very sensitive, but you often hide this (by being cold, robust or loud). Your life seems as a continuous series of ups and downs and you are often your own worst enemy, also often in conflicts with others. This is the consequence of deeply rooted inner dissatisfaction, acquired in early youth – perhaps because of lack of understanding or love and/or such pattern (arguing or tension) was present in the family you originate from.

Moon in personal horoscope

The position of the Moon is a very important point of one's personal horoscope. In contrast to the Sun, the Moon travels much faster. It makes the entire path through 12 signs in one Moon cycle (which lasts approximately 28 days) and so changes its influence much more quickly. However, because of its size and proximity, its influence is the strongest for some individuals.

The Moon in personal horoscope presents your subconscious self, your emotions and sensations. Its position describes how you react on a subconscious and intuitive level.

Of course the Moon position acts completely differently on someone who has the Sun in Aries that on someone who has the Sun in Cancer. That is why it's important that you keep other analyses in mind when reading the horoscope and try to harmonize all of them.

Moon in Taurus

☾ 25°1' ♉

You are focused on the material. You react slowly, but strongly. You have a very good memory, which also means that you rarely forget a grudge against someone or if someone does something that is not in line with your sense of honesty and nobleness.

Before you act, you need a good and thorough consideration. You are also very careful and skeptical towards all novelties, that's why you find it very difficult to change your opinion. You are a good, hard-working, stubborn and persistent person and you put work and business above everything else. But you also love all life's pleasures, that is why you should develop caution (moderation) when it comes to eating.

Creating in peace

As a rule, you have a beautiful, pleasant, sonorous and strong voice. You love art and music, flowers and all beautiful things, you get peace from nature and forest. You should work in the garden, work with flowers, sculpture, work with soil, clay or dough. You have a talent for baking.

You like it when things happen a certain way and it is very hard to change your point of view. You often experience diseases of the throat and vocal chords, get angina and flu, you possibly also have problems with your kidneys. On the whole your health is pretty good; you have a tenacious, tough and firm constitution, unless you are a person who likes to enjoy excessively and are therefore unwieldy and prone to obesity, gluttony, grumpiness and dissatisfaction.

Moon in domicile

☾ ♉

You are sensitive to external influences and negative vibrations from others and from the environment; your impressions are strong, so you quickly change your feelings and others sometimes find you moody and you are not understood. If you are in good mood, you are very funny, fun, pleasant, compassionate and warm, if you are in a bad mood, it is clear that everyone around you feel bad. You are usually prone to enjoying family happiness in a calm home environment, but you also love travelling.

Moon square Mars

☾ ☐ ♂ [5°7']

You are usually a fast, restless and impulsive person. For you, everything is happening too slowly, because you tend to act (too)fast and also to speed up events, which sometimes leads to having conflicts with others. You have a lot of energy, which you know how to direct and use well. You have a very passionate nature and are often involved in dramatic relationships, sometimes also colored with violence (if other aspects or positions also indicate this). You are combative and competitive, have an eager and impetuous character, that is why others sometimes hardly keep up with your tempo and they find you difficult. It is useful and advisable for you to be involved in any kind of sport.

Moon inconjunct Saturn

☾ ♄ ♄ [1°25']

You are usually more reserved and shy and you can seem cold and unreachable, so people don't always feel the most relaxed in your company. Unfortunately, you actually don't always relax in company; you often have a bad self-image and are too involved with worries and fears, also with opinions of others, so you often somehow stiffen in an emotional sense. It is important that you also acknowledge your emotional part and in it, nurture relaxation and acceptance.

Moon square Neptune

☾ ☐ ♆ [3°8']

You are very sensitive and emotional. You have vivid imagination and like to indulge in daydreaming, sometimes you are prone to laziness, that is why you don't always take advantage of your potentials. When problems occur, you often withdraw into your own world and sometimes don't want to face reality. You don't see others completely clearly nor yourself in relationships with them, that is why you need a lot of time for yourself to process emotional impressions. You need mild encouragement and guidance, you don't take criticism well. Sometimes you are prone to addictions (especially if other aspects and positions also indicate this). It is very advisable for you to artistically create, especially in music and painting, contact with earth or nurturing being grounded and (self)realization is also useful.

Ascendant (1st house) in personal horoscope

Ascendant (shortened ASC) is basically the axis of the 1st house and is one of the three most important points of personal horoscope. It represents the most eastern point at the moment of our birth and the sign in which it appears is called »the rising sign«. If somebody, for example, is born exactly at sunrise, it means that the Sun and the Ascendant are in the same sign.

Ascendant is a very accurate point of personal horoscope and its position strongly influences all other elements of the horoscope. It is accurate, because it stays in one sign only for about two hours and makes the entire circle through the zodiac in one day. Therefore, even twins, despite born in short time intervals, can have different Ascendant position.

Ascendant represents your looks, your personality, presence, beginnings of your achievements, your individuality and way of expression – the way you dress, talk, walk, etc. It indicates the way you let or want others to see and perceive you. It also indicates your birth, it represents your body, health, in what way you start acting and tackle challenges, what your basic outlook and approach to life is. It shows your basic essence. It is similar to the Sun, but the Ascendant represents your karmic mission, the cohesive thread, the test you need to solve in this life.

1st house in Capricorn

10°23' 15"

You are predictable, meticulous and hard-working, you had to learn responsibility early in life. You usually look older than you actually are when you are young, but as years go by, you acquire charm and act and look more and more younger.

You are extremely ambitious, your actions are directed to acquiring material goods and you always need to focus on definite goals. You are persistent and patient, you can't be distracted and you don't deviate from the preordained path.

Serious, strict, respect for tradition and elders

You take everything very seriously, you rarely let go to sentimental feelings and you in general have a pretty reserved and cold nature. Looks, status and power mean a lot to you and often you submit your whole life, behavior and looks to fulfilling ambitions in this area.

You are a dignified and well-mannered person; traditional values, gained in your early youth, strongly influence your life and social habits. And these, deeply rooted mind maps, cause that you often act too biased, your actions are blinded by the belief that you are always completely right; so you are sometimes difficult to get along with and to make compromises with.

You like order and discipline, with you everything has a precisely defined space and purpose. You don't leave anything to coincidence and you always trust only yourself. With persistent work and great exertions you always achieve success. And if you succeed to overcome your exaggerated desire and need for material assurance, you can in your later life period (this Ascendant usually indicates a long life) develop a high spiritual consciousness.

Planets in the personal horoscope

The positions of Mercury, Venus, Mars and Jupiter are also important in the personal horoscope of each individual. The outer planets - Saturn, Uranus, Neptune and Pluto - travel very slowly and are called generational planets. E.g., entire generations have Neptune and Pluto in the same sign. This means that the outer planets are important for the personal horoscope when they are positioned at important points, form important aspects, or we're usually mostly interested in which houses they appear in.

Aspects are another important element of every personal horoscope. Aspects are angles between planets and the more accurate they are, the more accurate the mutual influence of the two planets is.

Mercury in personal horoscope

Besides the Sun and the Moon there are four planets that are very important for personal horoscope analysis and define individual parts of your personality: Mercury, Venus, Mars and Jupiter.

Mercury is the planet, nearest to the Sun and it travels the fastest. That is why it is a very important personal planet, which influences communication, education, relationships, skillfulness and resourcefulness. Mercury also symbolizes transport and travels, especially short ones.

The position of Mercury in personal horoscope tells us how you think, how you communicate with the outer world and generally describes all the things that occupy your mind.

Mercury in Sagittarius

♿ 11°3' ↗

You have a very lively, active and dynamic character, you are always somehow on the go and this also includes your emotional growth. You always go forward, are interested in novelties, other perspectives and views, although you cannot see the world differently than from your own perspective. You expect a lot from relatives and friends, are in good relations with all people, although you aren't very diplomatic. You probably work in professions that are in some way or the other connected to travelling and foreign countries.

Mercury conjunction Venus

♿ ♂ ♀ [0°12']

You are usually a good-spirited person and have a pleasant nature, are sociable and talkative, you always find a way to express your creativity. You love children, animals, nature and art and often your work (or hobby) is connected to them. You are also skilled in household chores, especially those which are connected to handwork and systematization (e.g. organizing, tidying, putting things in order).

Venus in personal horoscope

In astrology, Venus rules the signs of Taurus and Libra. Venus is a very important personal planet which travels fast and quickly changes signs.

In personal horoscope, Venus is connected to love, beauty, sensuality, fertility and joy. The position of Venus tells us how you express your emotions in personal relationships, especially in love. It also defines your sense of art and your attitude towards money and personal belongings.

Venus in Sagittarius

♀ 11°15' ↗

You are a very friendly, sociable and interesting person who rarely stays in place – both creative-wise and living-wise. Your life course often somehow shifts and you often find yourself in foreign countries or get involved with someone from abroad. You are completely without prejudice, are interested in knowledge, philosophy, spirituality and religion, you search for higher values throughout your life. You have cosmopolitan views, are dynamic, attractive to others. You have conceited beliefs, but your view of the world and life is positive. You enjoy making numerous acquaintances and friends and people like you because of your joy of life and your positive attitude towards life. You are also funny and honest.

Mars in personal horoscope

Mars is a planet of physical energy and action. It rules the Aries sign and traditionally (before Pluto was discovered) also Scorpio. Mars is also one of the personal planets, because on average it stays in one sign for less than 2 months and therefore has an important influence on our personality.

In personal horoscope, Mars is connected to action, energy, competitiveness, hot-bloodedness and impetuosity. The position of Mars tells us in what way and in what form you express your activity. Mars also indicates your ambitions and the work you do, which is connected to these ambitions.

Mars in Virgo

♂ 0°7' ♍

You are probably a rather restless and nervous person who is always busy doing something and is rarely leisurely and lazy. You are extremely tidy and pedantic, everything you do is well-considered and you certainly don't go banging your head against a brick wall. You probably look and behave nicely and are well-mannered, you have a dynamic and fast, but certainly not difficult or suffocating character, but you are even too reserved and rarely completely relax in company or environment that you are not familiar with. You take care of your body, you are into sports or recreation and probably don't have problems with obesity. You are very fit and move with agility. You love with devotion, but also find it difficult to completely relax, also in intimate relationships, and therefore usually don't appear as the most passionate person.

Mars trine Jupiter

♂ Δ ♃ [3°24']

You are usually vital, pliable, flexible and dynamic, you have a lot of energy and strength, which you usually know how to direct and take advantage of well. You are swift, responsive and clever, a good judge and you quickly adapt to every situation. You instinctively choose and take the right path, you also sense good opportunities and are good in making business. You like travelling and travel a lot, you like exploration and discovering new directions and paths, you are interested in everything. You always look ahead and strive for progress, sometimes you are prone to being snobbish. You are interested in sport and can also be involved in it and can even reach good results in this area.

Mars inconjunct Uranus

♂ ⋈ ♂ [0°52']

You have enormous inner strength and energy, also exceptional physical capability, but you don't always know how to accumulate and use this strength in a positive way. You start working on projects with all your heart, but you can quickly give them up and become enthusiastic about something completely different, if you don't see the challenge anymore or if progress isn't fast enough and noticeable.

Mars opposition Neptune

♂ ♁ ♆ [1°59']

You are very emotional and sensitive, on the other hand you also have a lot of inner strength and well-developed intuition, but unfortunately, it often harms instead of benefits you, because you can mistake true premonitions with fears and deeply rooted patterns, so you can either give up too quickly ('I feel nothing will come out of this') or persist on the wrong path for too long, because you don't admit to yourself, that it is not the right path, or you get lost in your thinking and emotional worlds and so distance yourself from the right path and continue progressing on the current path, because you don't see other ways or you lose will. You often run from reality into your own world, but you also don't find satisfaction in it, until you accept your sentimentality and learn to use it to your benefit.

Mars trine Pluto

♂ ⋏ ♇ [5°32']

You are usually energetic, vital and decisive, you have enormous physical and mental energy, you accumulate strength very well, you also have good ability of renewal. You are passionate and do everything with enthusiasm and eagerness, but because you are usually methodical and have good strategic abilities and because you organize your energy well, your strength rarely runs out. You are intelligent, perspicacious and a good judge. You have leadership abilities and you often strongly influence others with your charisma. Because you are active and enterprising, you often also encourage others and they leave the leader role to you with ease. You are interested in sport and are often also involved in it, this is definitely the way to nurture and renew your strength and endurance.

Jupiter in personal horoscope

Jupiter is a more remote planet which travels pretty slowly, because it stays in one sign for approximately one year. But because of its size, it is classified as a personal planet, since it has a strong influence in the personal horoscope of every individual.

In astrology, Jupiter represents friendships, honor, wisdom, cosmopolitan views, travels. The position of Jupiter tells us you ethical, philosophical and religious values and beliefs. Jupiter is connected to growth, progress and happiness.

Jupiter in Taurus

♃ 3°31' ♉ R

You are an honest and responsible person who enjoys life's pleasures. You probably have an exceptional sense of acquiring and accumulating money. You like indulging in the life of comfort, but are not prodigal with money. You are probably employed in a profession where you deal with money.

Jupiter trine Pluto

♃ Δ ♇ [2°9']

You are usually energetic, decisive, capable and enterprising. You are practical, reliable and responsible, have a healthy outlook on life and good attitude towards the world. You usually see your abilities and shortcomings clearly, have realistic goals and expectations. You organize your strength well and are usually in good physical and mental condition.

Jupiter trine Ascendant

♃ Δ Asc [6°52']

You are usually very pleasant, friendly and agreeable, often also handsome and attractive. You are well-intentioned and often have a positively oriented nature, are also generous and good-natured, that is why people like you and you are very popular. You make contacts easily, you get along well with everybody and you have plenty of friends and acquaintances. You are often invited to people's homes and you are also, as a rule, a good host. You are interested in science and progress, also in foreign countries and customs. You love art, nature, children and animals, life's pleasures, you usually also know how to enjoy yourself in a quality way.

Jupiter opposition MC

♃ ♁ MC [6°22']

You are energetic, capable, enterprising and ambitious, also power-hungry and can be prone to snobbism. You usually have highly set plans and goals, but you are not always patient and tolerant and not tactful enough. You are prone to exaggeration and dramatizing, you often get upset and angry, especially, if things don't go as you imagine them to. You don't like making compromises and are not too adaptable, so you sometimes have difficulty cooperating with others and your relationships can be problematic and difficult and with your hot-temperedness, you often waste good opportunities.

Saturn in personal horoscope

The outer planets (Saturn, Uranus, Neptune and Pluto) travel very slowly and are called generational planets. Neptune and Pluto, for example, have entire generations in the same sign, that is why the position of these planets is not so important in personal horoscope interpretation. However, it is so much more important, if generational planets are at important points, if they form important aspects and their importance, of course, depends on the house they are in.

Saturn is the natural ruler of Capricorn and the planet that represents limitations, uneasiness, distrust, great teacher and karma. Saturn symbolizes the limitations in your life that you have to overcome on your path of personal growth.

The position of Saturn shows how you develop responsibility and discipline. It also importantly influences your career and life ambitions. It represents authorities, the elders hierarchy, time and hard and persistent work.

Saturn in Libra

♄ 23°36' ♎

You are a very just and noble person who radiates trust and whose opinions and judgments are valued, because you are impartial. Of course, that is why you often work in law. You are always prepared to make compromises – you are often even too tolerating, but you are definitely not henpecked and naive. You always observe and judge life from both sides.

Saturn trine Neptune

♄ Δ ♆ [4°32']

You are polite, respectful and understanding. You often have creative nature, good and original ideas and vivid imagination, also sense of balancing your earthly and firmer side with your emotional and experimental side, so you can fulfill numerous plans and set goals.

Uranus in personal horoscope

Uranus is a distant planet which was discovered only in the 18th century and its influence was attributed to Aquarius. It takes Uranus 84 years to travel around the Sun and it stays in one sign for approximately 7 years. That is why it is classified as the generational planet, because its position in a sign of personal horoscope influences one entire generation in the period of 7 years.

In astrology, Uranus represents changes, reforms, awakening, the original, the unusual, that which stands out, discoveries and inventions. Uranus brings changes that are often unexpected and sudden. It represents freedom, individuality and rebels who resist existing norms and rules. It rules electricity and astrology.

Uranus in Aries

♅ 0°59' ♈_R

Uranus is one of the more distant planets, which travel more slowly and influence an entire generation of people, and is thus also treated as a generational planet in personal horoscope. You belong to an original, independent and intelligent generation of people which often introduces novelties.

Uranus square Pluto

♅ □ ♇ [4°41']

You are impetuous and impulsive, you have big inner strength, but you don't always use it constructively and it can bring obstacles at your path and distances your goals, but you don't give up quickly and this is perhaps what gives you new strengths and abilities to improve again and again.

Neptune in personal horoscope

Neptune is a very distant planet, which was discovered only in the middle of the 19th century and its influence was attributed to Pisces. It takes Neptune 165 years to travel around the Sun and it stays in each sign for approximately 14 years. That is why Neptune is one of the generational planets – its position in a sign has a more generational and historical influence rather than influencing one's personal characteristics.

In astrology, Neptune represents the inner, dream world, illusions, imagination, susceptibility and perceptiveness. It is connected to confusion, illusions and deceptions – and it basically represents the most subtle point of our personality through which we can rise to a higher level.

Neptune in Aquarius

♆ 28°8' ♒

Neptune is one of the more distant planets, which travel more slowly and influence an entire generation of people, and is thus also treated as a generational planet in personal horoscope. You belong to a new generation of connecting and communicating, which introduces new approaches and brings achievements and development to spirituality and science.

Pluto in personal horoscope

Pluto is the slowest planet and it takes it 248 years to travel around the Sun. Because of its unusual orbit, it stays in one sign for different periods of time, from 1 to 3 years. Pluto was discovered only in 1930 and its influence is attributed to Scorpio. As is the case with Uranus and Neptune, Pluto is also one of generational planets – its position in one's sign thus has a more generational and historical significance.

Key word for Pluto is transformation and it is connected to death which basically symbolizes transition into a new state. It is also connected to secret things, the subconscious, regeneration, transformation and changes.

Pluto in Capricorn

E 5°40' 19"

Pluto belongs to one of the most distant planets, which travel more slowly and influence an entire generation of people and is thus also treated as a generational planet in personal horoscope. You belong to a generation, which is aware that merely hard work cannot bring material results that would also offer a deeper personal satisfaction.

Pluto as rising planet

E [5°40']

Because Pluto is found eastern in your personal horoscope, others find you extremely attractive, interesting and charismatic. You radiate a certain mysterious energy, which hardly ever leaves others unimpressed, so you have numerous fans, but many people also don't like you or they feel uncomfortable in your company. You have enormous supply of energy, both physical and mental, you are extremely perspicacious, also demanding and difficult. As a child, you need mild guidance and mostly a lot of understanding, but absolutely nothing can be achieved with you under constraint. Perhaps you have certain health issues in childhood or your mother had a hard or special pregnancy or delivery or there were some problems in post-birth period. But because you have nature of a warrior and exceptional will and also good self-healing abilities, your healthy issues usually subside later on. It is very advisable to direct you into sport.

Pluto conjunction Ascendant

P ♂ Asc [4°44']

You are an energetic person with enormous amount of inner strength which you radiate , that is why you attract others with your charisma and you are always noticed in company, even if you don't stand out and aren't in the forefront. You have a perspicacious character, are a good observer and judge, you have strong intuition. You are not too patient and tolerant, also not tactful. You are emotional, sensitive and sensual, impulsive, fiery and passionate, you do everything intensively and impetuously, you rarely act lightly or leisurely. You are also irritable and argumentative, sometimes even violent (unless other aspects and positions prevail), you can also experience many injuries. You find it difficult to calm down and tame your exceptional strength, that is why you sometimes find it difficult to get along with yourself and with others. Usually, you experience frequent changes in life, also very important and sometimes radical ones, but you always find the strength to regenerate and move forward.

Pluto sextile MC

P * Mc [4°13']

You are an enterprising and ambitious person who always has goals, usually also plans and strategies to fulfill them, because you usually have a methodical and organized character and quickly realize the situation and your abilities. You do everything with enthusiasm and passion, are interesting and attractive, also persuasive, that is why you can involve others in participation.

Astrological houses in personal horoscope

What are astrological houses

Astrological houses divide the personal horoscope into twelve parts – twelve areas of your life. The houses in personal horoscope are based on the position of the Ascendant, which is the most eastern point at the moment of your birth. The Ascendant also represents the axis of the first house and is one of the most important points in personal horoscope of every individual.

The first house starts in the sign where your Ascendant is, all the next houses then follow in other signs (each house has approximately 30 degrees). Each personal horoscope has all 12 houses, but not all houses are occupied – there are 12 houses, but only 10 planets, therefore even more houses can be completely empty.

Planets in houses

The planets in the houses are actually more important than the houses in signs. If a planet appears in a house, it means that the area that this house represents is important for you. The more planets you have in one house, the more this house is important for you.

First house or Ascendant (ASC)

House of Aries, ruled by Mars

The first house represents your looks, your personality, your presence, beginnings of your achievements, your individuality and way of expression – the way you dress, talk, walk, etc. It indicates the way you let or want others to see and perceive you. It also indicates your birth, it represents your body, health, in what way you start acting and tackle challenges, what your basic outlook and approach to life is.

1st house in Capricorn

10°23' 15"

You are predictable, meticulous and hard-working, you had to learn responsibility early in life. You usually look older than you actually are when you are young, but as years go by, you acquire charm and act and look more and more younger.

You are extremely ambitious, your actions are directed to acquiring material goods and you always need to focus on definite goals. You are persistent and patient, you can't be distracted and you don't deviate from the preordained path.

Serious, strict, respect for tradition and elders

You take everything very seriously, you rarely let go to sentimental feelings and you in general have a pretty reserved and cold nature. Looks, status and power mean a lot to you and often you submit your whole life, behavior and looks to fulfilling ambitions in this area.

You are a dignified and well-mannered person; traditional values, gained in your early youth, strongly influence your life and social habits. And these, deeply rooted mind maps, cause that you often act too biased, your actions are blinded by the belief that you are always completely right; so you are sometimes difficult to get along with and to make compromises with.

You like order and discipline, with you everything has a precisely defined space and purpose. You don't leave anything to coincidence and you always trust only yourself. With persistent work and great exertions you always achieve success. And if you succeed to overcome your exaggerated desire and need for material assurance, you can in your later life period (this Ascendant usually indicates a long life) develop a high spiritual consciousness.

2nd house

House of Taurus, ruled by Venus

It represents self-awareness, the feeling of one's own worth and a feeling of value in general. It indicates your natural talents, basic values and the need for fulfillment. This is also the material, financial house, which represents your financial commerce, your investments, your property, chances for income and the way you do business. It also shows profits and losses in the financial (material) area.

2nd house in Aquarius

26°8' ♒

Because your 2nd house starts or is in Aquarius, you generally have a fresh, perceptive and flexible attitude towards life and the world and your attitude towards money and material goods is no different (even if other positions of your horoscope indicate a different picture). Because of your original approach and numerous gifts, you can be successful in various areas and your financial inflows also generally come from different sources. You love taking risks and like challenges, this is also the case in your business, your business path is thus usually full of change, ups and downs, but you always know how to focus on something completely new and are successful in doing so.

Uranus in 2nd house

♅

You are probably involved in numerous businesses which are not all very profitable, but they enable you to have multiple income streams from different sources. It is also possible you get income from a newly introduced business. You enjoy discovering new paths and ways of getting a bigger and easier income. Perhaps you have your own company.

Neptune in 2nd house

♆

You usually don't have a very clear outlook on money and material goods. Although you have numerous abilities and different options for acquiring money, you very rarely invest it well or suitably. Often good deals somehow slip away from your hands. You strive for comfortable and leisurely life and like to indulge in good things. You are successful in commerce, catering, fashion, decoration, design, marketing, etc.

3rd house

House of Gemini, ruled by Mercury

It represents your direct environment, relatives, sisters, brothers, neighborly relations, schooling, education, your ways of communication and ways of making acquaintances, it also indicates your early childhood, what ways of communication and what systems of learning and improving you have been taught and have gained. It indicates how you experience traffic and acting in it and (mostly short) travels.

3rd house in Aries

9°33' T

Because your 3rd house starts or is in Aries, you have a positive and enthusiastic attitude towards everything which shapes your world in your childhood; you are interested and enthusiastic about your loved ones and about the way you acquire knowledge. When things interest you, you very quickly get to their essence, when they don't, you are usually not too understanding. Despite the fact that you often do things superficially and you are sometimes a difficult person for your environment and your loved ones because of your enormous energy, your enthusiastic energy opens numerous doors and enables you great support on your path.

Jupiter in 3rd house

4

You are an open, joyful, dynamic, talkative and communicative person who highly values good personal relationships; with family, brothers, relatives, neighbors, etc. Knowledge and education mean a lot to you, so you most probably have a higher education (unless, of course, some other factor, also responsible for this, is in an awkward position). You often work in writing, publishing, education and/or commerce.

4th house - Imum Coeli (IC)

House of Cancer, ruled by the Moon

It is exactly opposite the MC, it is the axis of the 4th house and also a very important point; IC or in Latin Imum Coeli – is the southernmost point of one's horoscope – it represents your home, your roots (also psychological) and your beginnings. It indicates your parents, ancestors and family ties; what kind of family you originate from, what your perception of family life is, it also shows what experiences and values you have gained in this area. It represents property, your personal life. It basically represents everything that is private; the foundations on which you build your character. It also indicates inheritance.

4th house in Taurus

9°53' ♂

Because your 4th house starts or is in Taurus, you are usually reasonable, wise and prudent from a young age. Family means a lot to you, also traditional values that you are taught in childhood and you generally follow them throughout your entire life. In your family you see and find safety and support, which is essential for all your actions, in all areas. Perhaps you are prone to materialism, you like possessing things, but you also have a good sense of their value; you appreciate good and expensive things and like to indulge in them.

Moon in 4th house

♁

You are a sensitive and creative person with strong intuition and vivid imagination. Quiet place (preferably and usually your home) is essential for your work and creations. You probably work at home or somehow from the background, in solitude. Perhaps you work in writing, psychology, psychiatry, clergy, poetry, music, commerce or marketing.

5th house

House of Leo, ruled by the Sun

It represents the love that you give, the home and family that you create. It indicates feats, sport, hobbies, your creativity, artistic tendencies and abilities, your social life, clubs and organizations which you join. It indicates children, satisfaction, parties, work leave, holidays, games and speculations.

5th house in Gemini

1°56' II

Because your 5th house starts or is in Gemini, your upbringing was special and you had a dynamic way of life in your childhood or youth; and your viewpoint and attitude are the same for the family and home you create; you love activities; friendship, understanding and cooperation of family members are more important to you than the emotional and conservative family model. There is always something happening in your home, whether there are artistic and other activities or simple friendly gatherings. Because of your dynamic and often also original ways, you encourage others, both your loved ones and your children.

6th house

House of Virgo, ruled by Mercury

It indicates the ability to adapt, favors that you offer, the way you accept things and the way you handle your work and business obligations. It represents your habits, your looks, your attitude towards health and personal hygiene and all circumstances connected to health. It also indicates your pets.

6th house in Gemini

20°46' II

Because your 6th house starts or is in Gemini, you are interested in and attracted to modern approaches, when it comes to your attitude towards work and also health. You are most successful in professions where you can get enough movement and where you can take advantage of and use your creativity and perceptiveness, where you can be active and flexible. You don't like boring and routine work too much, work shouldn't be just an obligation for you, but also a pleasure and challenge. Sometimes you have problems with your respiratory organs, that is why you need constant contact with fresh air at your workplace, you also have problems with restlessness and neurosis and consequently with digestion.

7th house – Descendant (DSC)

House of Libra, ruled by Venus

DSC is exactly opposite the ASC and indicates your partnership. More than the sign, in which DSC appears, greater emphasis is on the type of person with such basic characteristics. In many older astrology books, we find information, saying that DSC indicates the astrological sign of your partner, but this is not completely true – it is often the case that we are attracted to a person who is born in the sign of our ASC, not DSC (NOTE: we should never strictly follow astrological principles of matching partners. As we have seen, perhaps your partner, even though (s)he is not a good match by Sun sign, can have a very matching Moon or ASC or even has ASC in the same sign as your Sun sign). The seventh house mostly indicates the quality of your partnerships, both intimate as well as business ones. It indicates agreements, contracts, public affairs, cooperation and also the way you communicate in partnership.

7th house in Cancer

10°23'

Because your 7th house starts or is in Cancer (which means that Capricorn is the sign of your Ascendant), you are usually reserved and shy. You have an immense need for safety and therefore, as a rule, choose a firm, mature and stable partner who ensures safety in some way and who supports and understands you. Often your partner offers you support, also in material sense. Sometimes your partnership can have both an emotional and a business nature, because you can join forces.

8th house

House of Scorpio, ruled by Pluto

It represents your inner spiritual life, your deepest contemplations and explorations, also your sexuality and your perception of sex and your participation in intimate relationships. It represents your inner strength, the ability of your physical and mental regeneration. It is often explained as the house of death. And it really represents inheritance, property you get, for example, through your partner. It indicates types of illnesses and potential surgical procedures, also anesthesia and similar states.

8th house in Leo

26°8' ♌

Because your 8th house starts or is in Leo, you are often attracted to power and money and you often manage money or other people's property in some way, and your partner is the same. You reach maturity mostly by experience, you are often self-taught, at least in some areas – but you are involved in many and want to shine in all of them. This is also true of your sex life. You take it very seriously and it also means a lot to you (although it doesn't seem like that at first glance), quality sex life is very important to you, you simply love all life's pleasures.

Mars in 8th house

♂

You are a passionate and demanding person with strong desires and needs. You don't like things being done half-way, that is why you are responsible and reliable in business, and fiery and committed on the emotional or personal level. Emotionally, you also do things ultimately, because you (usually) have a possessive and jealous nature and you want to be the one pulling all the strings and want to dominate. In partner relationships, you are often difficult and demanding, but your emotions are fiery and deep and you usually love with commitment and from the heart.

9th house

House of Sagittarius, ruled by Jupiter

It represents your super-ego. Your ideals and visions, upgrading of your knowledge that you gained in life, travels, also spiritual exploration. It indicated in which area or in what way you focus on ideas and fulfillment you want to achieve in life. It represents interest in science, philosophy, psychology, foreign (distant) countries and their cultures, dealing with ethics, aesthetics, morals and law.

9th house in Libra

9°33' ♎

Because your 9th house starts or is in Libra, you usually have a pleasant and warm nature, you are generally a big idealist and have natural sense of aesthetics. You approach everything heartily, harmony in relationships is very important to you. You can't stand injustice and are often an avid fighter for justice. You are extremely sensitive to relationships and other people, through experiences in these areas you usually grow most fruitfully and rapidly. You also like to explore and express in artistic areas and often have many artistic talents and can achieve great success in art. You love travels, although you don't travel very often, but you often take short trips.

Saturn in 9th house

♄

You are interested in spirituality, religion and science. You set high goals for yourself and are also ready to make numerous sacrifices to fulfill them. You have an inquisitive nature, you like testing manifold systems and then pass on knowledge, gained through your own experiences and enriched with your own projection, that is why you choose your profession among scientists, teachers, moderators, writers, editors, journalists, publishers, etc.

10th house – Medium Coeli (MC)

House of Capricorn, ruled by Saturn

It represents your career, business, accomplishment in life, fulfillment, area and the way in which you achieve success. It indicates profession, status, position, reputation, position in society. It indicates the impression you make, the way you actually want to be perceived and valued. More important than in which sign the axis of the 10th house (MC) appears is the planet which is found nearby, because it is highest in the sky – in zenith – in personal horoscope. It is called Culminating planet and it is very important – it encircles the entire image of you and is essential or at least very important for horoscope analysis.

10th house in Scorpio

9°53' ♏

Because your 10th house starts or is in Scorpio, you are usually an intelligent person of very curious, perceptive and flexible spirit. You are interested in numerous areas and are most times involved also in numerous activities, but you are most attracted to research, criminology, science, etc., often you also work in medicine or healing. Sometimes you join a charity or some other very important projects which, in some sense, have a more global meaning and work for the benefit of all people. On the other hand, you often work on projects, which are not known to the general public or are not understandable to the general public.

Sun in 10th house

☉

You are a firm, serious, persistent and ambitious person with numerous plans and clearly set goals, for which you are often prepared to make some sacrifices. You understand and respect hierarchy ladder and rise slowly, but surely – thanks to your own abilities, knowledge and good strategy.

11th house

House of Aquarius, ruled by Uranus

It represents your perception and viewpoint on friendship, your friends and acquaintances, social life; relationships that are not only of emotional nature. It represents your goals, your cooperation in (mostly humanitarian and similar) organizations, the way you integrate into groups, your humanitarian interests, clubs, institutions and organizations that you belong to.

11th house in Sagittarius

1°56'

Because your 11th house starts or is in Sagittarius, you generally have a very sociable and dynamic nature and you are overwhelmed with unusual and original ideas and plans, that is why you are always surrounded by a colorful group of people. You usually associate with everyone and don't make any differences between people. Because you put working for higher goals before emotional relationships, you like working and often work in groups, preferably those with charitable, humanitarian and similar directions and goals.

Mercury in 11th house

You are an intelligent, dynamic, open and sociable person. You like working in groups, socializing, you like being included and being a member, you like clubs and organizations. You associate with manifold people, you are usually completely without prejudice. Among other things, you are interested in engineering, science and computer science, also in humanitarian work and problems of mankind as a whole.

Venus in 11th house

In relationships, you are actually very undemanding. You don't have a possessive or jealous nature and you also expect to be treated in such a way by others, because you need a lot of time for yourself and because feel good when you are by yourself. On the other hand, you also work very well in groups or organizations and may join one with progressive, real goal and program. You are a humanitarian, involved in fighting for human and animal rights.

12th house

House of Pisces, ruled by Neptune

It is the last house which, the same as the Pisces sign, carries in it all characteristics of previous houses. It represents your inner world, your dreams, extrasensory abilities, your creativity, imagination, visualization ability. Also your inner exploration, the subconsciousness, all things that you hide from others. It also represents and indicates your secret activities, secret love affairs or unusual cosmic relationships. It is often called the House of Karmic Debt. It is the last house, right before sunrise, and therefore similar to the Moon card in Tarot: it denotes the darkest time before dawn. It therefore also indicates all your fears, hidden worries, anxieties, premonitions,...

12th house in Sagittarius

20°46' ↗

Because your 12th house starts or is in Sagittarius, you usually have rather ambitious nature and you push yourself hard in life, mostly in business area, that is why you also need enough time and appropriate and suitable relaxation to renew your strengths regularly. You find best meditation in sports and similar activities, also in other hobbies, such as writing and every other occupation where you can not only activate the mind but the entire body or occupation that also enables physical activity and that in some way also offers visual or tangible results.

Pluto in 12th house

♇

With Pluto in such position, you push many things into your subconsciousness and you also dwell on these things subconsciously. You have a very diverse subconsciousness, but your inner world is usually dark. You worry a lot, you have fears and complexes, that you for this or that reason store in your subconsciousness throughout your life. You are always exploring your inner world and you are usually a reversed and somehow mysterious to other people.

Other important points in personal horoscope

Besides planets and houses, some other points are also important for personal horoscope analysis, out of which only a few of the most important ones are considered here: two Arabic Parts (the Part of Spirit and the Part of Fortune), the North Node, Culminating planet, Rising planet and planets in domicile.

The Part of Spirit

is an Arabic Part which is calculated from the positions of the Sun, the Moon and the Ascendant, using the formula: $ASC + SUN - MOON =$ the Part of Spirit. It represents your spirit, the point in personal horoscope in which we somehow connect all the most influential elements of personal horoscope into a common denominator.

The Part of Fortune

is also an Arabic Part which is calculated from the positions of the Sun, the Moon and the Ascendant, using the formula: $ASC + MOON - SUN =$ the Part of Fortune. It represents the lucky point in your personal horoscope where you can best use your natural abilities.

The North Node

is an apparent point in the sky where the Moon orbit and the ecliptic intersect. It represents things which you have to work on to exceed your karma – things and experiences which enable your personal growth and through which you can fulfill your natural abilities.

Culminating planet

is the one closest to the axis of the 10th house (MC). It was therefore highest in the sky at the moment of your birth and so defines what you strive for in life.

The Rising planet

is the one closest to the axis of the 1st house (ASC). It was therefore the eastern planet at the moment of your birth and symbolizes your natural abilities.

Domiciles

Planets that are in the sign or in the house, in which they rule, are in domicile. It is possible you have no such planet or you can have more. These planets have an even more emphasized influence in your personal horoscope.

The Part of Spirit in Cancer

♁ 4°3' ☾

You are mostly a very sensitive person, when it comes to yourself and your world. You are also very compassionate and easily touched by other people. You consider everything through before you act, although your reactions to events are actually usually very emotional. You frequently make conclusions based on past experiences, that is why you rarely change your viewpoints. You are often involved in past events and situations; you don't find satisfaction, until all events or all situations which you worry about are safely put in their place and match a certain pattern, by which you explain vitally important things in life. Intuition helps you handle even the most important life situations.

The Part of Fortune in Cancer

⊗ 16°44' ☾

Safety means the most to you and you direct all your ambitions into ensuring it; nothing brings you bigger and more lasting happiness than a safe haven. Because of your sensitivity, you instinctively act in a way that is good for you and you can protect yourself from unnecessary and even disturbing events and situations well. In other people, you often awake the desire and willingness to help you; you get the most help and support from people closest to you, parents and relatives, very often you also get extensive financial, not only emotional support.

The North Node in Sagittarius

♁ 14°19' ♈

Because your North Node is in Sagittarius, your South Node is in Gemini

You are usually a dynamic, fast and clever person who likes to travel and to be very active. You have a very curious nature, you are interested in everything and at the same time you can process an enormous amount of information, but you often get lost in details or you give them too much time, energy and attention. It is important that you expand your interests and set your goals higher, you also need to develop and nurture heartiness (and not only your mind).

Sun as culminating planet

☉ [8°47']

Because the Sun is your culminating planet, you radiate a lot of positive energy and are usually good-natured and kind, even if other factors in your horoscope don't otherwise emphasize this. You have pleasant character and behavior, so people like you very much. You have a positive attitude towards work and usually achieve success in business. You are attracted to politics and are interested in manifold areas, including sport, and you can also achieve good results in numerous of these areas.

Pluto as rising planet

☿ [4°44']

Because Pluto is found eastern in your personal horoscope, others find you extremely attractive, interesting and charismatic. You radiate a certain mysterious energy, which hardly ever leaves others unimpressed, so you have numerous fans, but many people also don't like you or they feel uncomfortable in your company. You have enormous supply of energy, both physical and mental, you are extremely perspicacious, also demanding and difficult. As a child, you need mild guidance and mostly a lot of understanding, but absolutely nothing can be achieved with you under constraint. Perhaps you have certain health issues in childhood or your mother had a hard or special pregnancy or delivery or there were some problems in post-birth period. But because you have nature of a warrior and exceptional will and also good self-healing abilities, your healthy issues usually subside later on. It is very advisable to direct you into sport.

Moon in domicile

☾

You are sensitive to external influences and negative vibrations from others and from the environment; your impressions are strong, so you quickly change your feelings and others sometimes find you moody and you are not understood. If you are in good mood, you are very funny, fun, pleasant, compassionate and warm, if you are in a bad mood, it is clear that everyone around you feel bad. You are usually prone to enjoying family happiness in a calm home environment, but you also love travelling.

Your Name Here

Friday, November 11, 2011 at 11:11 am
 Ljubljana, Slovenia
 46n3 14e30
 GMT +0100

NATAL CHART
 Method: Placidus

☉	Sun in Scorpio	18°40'	♏	10	☉														
☾	Moon in Taurus	25°1'	♉	4	♈	☾													
☿	Mercury in Sagittarius	11°3'	♐	11			☿												
♀	Venus in Sagittarius	11°15'	♐	11			♁	♀											
♂	Mars in Virgo	0°7'	♍	8			♂												
♃	Jupiter in Taurus	R 3°31'	♉	3			♃	♃											
♄	Saturn in Libra	23°36'	♎	9			♄												
♅	Uranus in Aries	R 0°59'	♈	2			♅												
♆	Neptune in Aquarius	28°8'	♒	2			♆												
♇	Pluto in Capricorn	5°40'	♑	12			♇												
1	10°23'	♍	2	26°8'	♋	3	9°33'	♈											Asc
10	9°53'	♏	11	1°56'	♐	12	20°46'	♐											Mc

	♄	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁
♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁
♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁
♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁	♁

♁ Part of Spirit in Cancer ⦿ Part of Fortune in Cancer ♄ Chiron in Pisces ♏ North Node in Sagittarius

PERSONAL HOROSCOPE
Your Name Here

This copy of MyAstroBook personal horoscope is owned and published by MyAstroBook. For more info email us at myastrologybook@gmail.com.

Created by © MyAstroBook
Design: Zavod Artisa, Ljubljana
Photo: Shutterstock
Illustrations: soykinakv / DepositPhotos

All rights reserved. Nothing from this edition may be duplicated and/or made public and/or stored in a retrieval system, and/or in any manner disseminated electronically, mechanically, photocopied or recorded through film, video or sound without the previous and written permission of MyAstroBook.

The substance of this book is conceived and written by professional astrologers. Nevertheless, the reader is advised that there is no proof or guarantee of any conclusion of any nature whatsoever to be drawn either from the general study of Astrology or specifically of this book. MyAstroBook and the authors claim no responsibility of any nature in relation to or connection with the contents of this book.