Simpáticos

An Astrological Report on the Relationship Between

Tim McGraw and Faith Hill

Interpreted by Bernie Ashman


This sample report compliments of:

Matrix Software

407N. State St. Big Rapids, MI 49307 (231) 796-2483

The Astrological Chart

Composite Chart (with Derived Cusps) For Tim McGraw and Faith Hill

At: Nashville,TN 086W47'00" 36N09'00"

Planet	Sign	Position	House	House Cusps
Sun	Cancer	19°Ca19'	10th	01 03°Li26'
Moon	Pisces	22°Pi16'	06th	02 00°Sc29'
Mercury	Cancer	24°Ca02'	10th	03 01°Sg03'
Venus	Cancer	23°Ca57'	10th	04 03°Cp49'
Mars	Scorpio	13°Sc22' R	02nd	05 06°Aq31'
Jupiter	Leo	10°Le56'	11th	06 06°Pi51'
Saturn	Aries	08°Ar31'	07th	07 03°Ar26'
Uranus	Virgo	22°Vi49' R	12th	08 00°Ta29'
Neptune	Scorpio	22°Sc46' R	02nd	09 01°Ge03'
Pluto	Virgo	19°Vi27' R	12th	10 03°Ca49'
Midheaven	Cancer	03°Ca49'	10th	11 06°Le31'
Ascendant	Libra	03°Li26'	01st	12 06°Vi51'
Part Fortn	Gemini	05°Ge58'	09th	
Node	Taurus	03°Ta09' R	08th	

The Natal Charts

Tim McGraw
May 01, 1967
12:00:00 PM CDT +05:00
Delhi,LA
091W30'00" 32N27'00"

Sun at 10°Ta38' in 10th.

Moon at 13°Aq44' in 07th.

Mercury at 29°Ar28' in 10th.

Venus at 20°Ge13' in 11th.

Mars at 18°Li59' in 03rd.

Jupiter at 26°Ca59' in 12th.

Saturn at 07°Ar08' in 09th.

Uranus at 20°Vi36' in 02nd.

Neptune at 23°Sc20' in 04th.

Pluto at 18°Vi10' in 02nd.

Midheaven at 24°Ar14' in 10th.

Ascendant at 03°Le07' in 01st.

Node at 06°Ta56' in 10th.

Part Fortn at 06°Ta13' in 10th.

Faith Hill Sep 21, 1967 12:00:00 PM CDT +05:00 Jackson,MS 090W11'00" 32N18'00"

Sun at 28°Vi01' in 10th.

Moon at 00°Ta49' in 05th.

Mercury at 18°Li37' in 11th.

Venus at 27°Le40' in 09th.

Mars at 07°Sg46' in 01st.

Jupiter at 24°Le54' in 09th.

Saturn at 09°Ar53' in 04th.

Uranus at 25°Vi02' in 10th.

Neptune at 22°Sc13' in 12th.

Pluto at 20°Vi44' in 10th.

Midheaven at 13°Vi24' in 10th.

Ascendant at 02°Sg54' in 01st.

Node at 29°Ar21' in 05th.

Part Fortn at 05°Ca42' in 08th.

The Playing Field

Welcome Tim and Faith, to Simpaticos, an analysis of your relationship, through the use of a unique tool, the Composite Chart. This is a type of chart that astrologers use to get an overview of a partnership. It is constructed by using the midpoints between each of your individual charts. The Composite Chart is a Blueprint that represents a symbolic meeting place of your shared mental, physical, emotional and spiritual chemistry.

Have you wondered why the two of you find it easier to agree on some topics and experience distance when trying to discuss others? This report will likely touch on some areas where you might need insight.

There are no perfect relationships. We can strive to make our interactions with others more productive and meaningful. The pages that follow will describe places of harmony in your relationship. It will also point to places of potential conflict. You will notice that some descriptions will appear to contradict each other. Astrology offers a lens through which to view a wide variety of ways to express ourselves in order to make better use of our vast resources.

Relationships are made more from the fabric of a verb, rather than that of a noun. They are in a continuous process of becoming. You will eventually have changing expectations of one another. Your individual search for growth and new direction is rewarding and yet can create tension. It is important to find ways to make room for your individual needs. Nothing truly stays the same. Perhaps this report will inspire the two of you to finds ways to mentally stay on the same page. Communication is so vital in clearly relating to each other.

Romantic love is a powerful belief system in modern day society. Some people have even compared it to a religion. Our faith goes out to another person. Romance charges a relationship with more emotional intensity than any other type of partnership. Many of our hopes and dreams are invested in finding a soul mate.

We seek happiness in a lover. How can such a simple thing get so complicated? It's that each of us has our own definition of happiness.

This report could create new options. Relax. It is not intended to judge either of you. Pause if something makes you take a deep look at yourself or your partner. Each of us is really a student of life when it comes to relationships. Learning how to communicate and to truly hear the mind and heart of another person is a life long quest. Remember that you are not alone when it comes to understanding how to better handle your human relations.

Tim and Faith, try to let your eyes scan the pages that follow with an open mind. Perhaps you will be stimulated into taking a refreshing look at one another!

Happy Navigating!

The Players: The 10 Planets Part One: The Lead Roles

The Sun

The Sun is the center of our solar system. It generously shares its radiance with the other planets. In Astrology, the Sun is the heart of the chart. It points to ways that your relationship needs to confidently shine. Keep the fires of your Sun burning brightly and proudly together. Love will follow. Happiness will fill your minds, bodies and souls. The Sun stands for ego needs, will power and creative vitality.

Forget your own Sun signs for the moment, Tim and Faith.

Your shared Sun sign could be different than your individual Sun signs. Remember that we are talking about your combined Sun. It is the fusion of your two hearts.

Sun in Cancer

A Sign is a psychological process through which a planet operates. As a couple, being solarized through the sign Cancer gives your relationship a drive to establish a sense of security and emotional depth. The keyword phrase for Cancer in traditional Astrology is "I feel." This can point to a capacity to care deeply for each other. Establishing roots together helps build a sense of trust.

Have you sensed it is difficult to keep a secret from each other? If the answer is yes, it is due to the intuitive power embedded in your relationship. Each of you has the capacity to tune quickly into the needs of your partner. The safety created through feeling emotional warmth makes this a rewarding relationship. Sharing some of your innermost thoughts can bring great satisfaction.

Giving emotional support as a regular pattern facilitates communication. Trusting your instincts as a couple and as individuals helps create a strong bond.

Your shared emotional waters are as deep as the middle of the Pacific Ocean! Remember to balance the feeling side of life with some objective mental exchanges. An occasional angry upheaval is probable. The two of you will arouse some sudden profound emotional energy. If feelings of insecurity arise, you will find that some honest communication will help greatly.

It could be important to realize that this relationship is unique from previous encounters. See current partner as a new opportunity. The past can be a wise teacher. It is important to make sure previous relationships don't distort your perceptions of the present.

Home is an important theme in your lives. Each of you needs to feel your home is your castle. There could be a fondness for children, pets or plants. The two of you desire a stable home atmosphere. This is essential in feeling at home with each other. It could help at times to escape by taking a vacation. A new perspective might develop by visiting new surroundings.

Family is another key dimension of your relationship. You will need to accept the other's family members as much as possible. Loyalty to each other is something you expect.

Mood swings can appear with little notice. Emotional upsets are not the end of the world. Taking the time to reveal your emotional needs can restore equilibrium. Your psychic connection could be strong. Time apart, even for short intervals, can preserve a wonderful closeness. Some private time may help recharge your batteries. Support the individual exploration of your innermost subjective worlds.

Your creative vitality promises a wealth of imagination to explore together. Admire the unique ways each of you expresses your talents. Be supportive and you will get what you need in return!

Sun in the Tenth House

A determination for success is accentuated. You can instill ambition and great momentum in each other! It is possible to happily share ownership in a business or other investments. You can support each other's hope to receive recognition for your abilities. You influence one another to achieve great things in life.

Your life in the public sector may be demanding and at the same time offer growth. You can fill a variety of roles, whether it is in the form of parent, job, civic leader, etc. Sharing responsibility in your relationship gives you a sense of confirmation about each other. Making time for one another creates intimacy.

Friends and strangers will likely see you as people that know what they want in life. Your lives are based on a clear commitment. Your public and private lives can be balanced with good management. Remember to be fair to each other when life gets stressful or demanding.

A lack of adaptability can cause emotional distance. Too much competition within the partnership can create instability. Respect for each other's leadership ability is a stabilizing factor. Take turns being the boss.

You are a serious couple when it comes to making your ideas become a reality. You don't like people wanting to waste your time. Discipline is something you value.

Make time for each other. The temptation to compulsively work on individual challenges can distract you from your relationship. Give one another the attention and emotional support needed. If you do, you will have a friend for life!

The Moon

Countless song lyrics, poems and lofty dreams have been inspired through gazing at the Moon. The Moon's sign and house position represents the intimacy and feelings you share with each other. Establishing a sense of security and a home are other lunar sides of life. The Moon symbolizes the imagination you share from your inner landscapes.

Moon in Pisces

With your relationship lunarized through the sign Pisces, there are oceans of idealism. Your minds are linked by a continuous flow of creative symbols. Your ability to read the faces and moods of one another is exceptional. You might have felt drawn together by mysterious forces or circumstances.

Shared spiritual beliefs can foster intimacy. You look for unconditional emotional support from each other. Your subconscious energies can seem like they are merged. You may have to disengage from each other's presence at times to stay grounded. There is a natural scent of romantic love in your closeness. People might refer to you as a couple with no problems, though you will not always be inclined to agree.

There is strong individual and shared aesthetic appreciation and maybe ability associated with it. Creative expression could be a hallmark of your partnership. An intuitive grasp of the intangible is at your fingertips.

Dependency needs remain in balance with faith in each other's individuality. You can't save your partner from feeling pain or frustration. You can be there to listen and offer refreshing insights.

The home can be a place in which to escape for you both. The trickling of a flowing fountain or the beauty of colorful pictures captures your need to feel unity. Your tastes in art or music will probably be

easily visible to visitors. Your residence can be a consciousness -raising experience for some people. It is where your shared dreams and visions swim freely and happily. Living near water can be satisfying.

Divine discontent can be irritating. Keep expectations for each other realistic. This makes for less tension. Avoiding responsibility or commitment will lead to emotional distance. Believe in your ability to talk openly about issues.

Let your imaginations guide you to dance creatively together. Embracing each other's highest ideals opens the door to mutual acceptance. Your faith in one another can be the confirming force that pushes you to new growth.

Moon in the Sixth House

The two of you need to know you can work together. Taking on projects helps you establish greater closeness. The two of you share the tenacity to finish what you start. Sharing the load when difficult challenges come along makes you love your partner. You tend to like well- organized people.

There is a tendency to care greatly about each other's health. You will probably encourage one another to exercise and watch your diet. Cooking and eating the right food might be your motto.

Your home life needs to follow a schedule in order for the two of you to feel relaxed. There are probably certain days you need to forget about keeping each room perfect. You can't help but desire a sense of order in your living situation. It allows you to remain calmer and think clearer. You need to be able to depend on one another to contribute equally in maintaining a place of residence.

Developing job skills could mean a lot to each of you. Encourage one another to keep improving their chances to get into the career of choice. There is a possibility you might even be able to operate a business together successfully.

What do you need to watch out for in your relationship? Criticism with a capital "C". Controlling a sarcastic tongue is a good policy. You will notice the personal habits of each other that you find irritating. Tread this territory sensitively. A taking care of business type of talk does better than excessive nagging. Perfection is a goal that is hard to hold onto. Try to reach the middle ground together that is reasonable.

Let your intuition guide you to look beyond your differences. Help each other go beyond self-doubt. Serving each other's highest goals makes being together more pleasurable.

The Ascendant

We are taking a short intermission from the planets to introduce you to an additional key part of your relationship. The Ascendant or Rising Sign is the sign that starts the 1st house of the chart. The Ascendant is one of the twelve signs with a special role serving as an ambassador. It acts as a persona or mask for an individual or a relationship. The Ascendant is the personality through which we interact with the world.

The Ascendant is the way we appear to others. It is their first impressions of us. You meet someone and he or she seems to be confident, shy, talkative, cheerful, etc. The same can be said for a couple. The two people might seem theatrical, dreamy, or businesslike.

Ascendant in Libra

People could see the two of you as diplomatic and outgoing types. Fairness through carefully weighing opposing viewpoints is a regular occurrence. A flair for dressing colorfully and in the right way for an

occasion is typical of you. It is impressive how you manage to fulfill several social obligations and maintain a smooth way of interacting with others. You can feel like soul mates with a shared purpose. Entertainment tastes can be a particularly fun way of spending time together. You can help one another stay cool during all forms of emotional weather. Your calendar can get creative in making time for romantic atmospheres.

The Part of Fortune

Your Sun, Moon and Ascendant can be combined or blended into a cosmic alchemy, known as the Part of Fortune. This is not a planet, but rather a reference point in the chart. The Arabian astrologers of the Middle Ages are given credit for its discovery. The Part of Fortune is said to show where we can expect to find good fortune and even luck. Do we really need to take a look at something from the long ago past, if it will serve as nothing more than a relic to hang on the wall? A translation of this ancient symbol into modern terms makes this symbol worth investigating. Why? Because it can give clues to special paths that lead to harmony and a spirit of feeling united.

Think of the Part of Fortune as the potential corridor leading to Opportunity. It is a way to read the pulse rate of the partnership, indicating ways to reach a shared sense of fulfillment.

Part of Fortune in Gemini

You open one another's minds to a realm of far reaching possibilities. The exhilaration produced by sharing ideas pushes you to look for doors of opportunity. The two of you can communicate with enough force to change the course of your lives. There is good fortune when you follow the convictions of your deepest thoughts. You accelerate the pace of one another's life with a restlessness for change. Learning stimulates the creation of new perceptions. You can enjoy being pals as much as lovers.

Part of Fortune in the Ninth House

The expansive directions you choose to walk together fill you with a sense of awe. Learning is the catalyst to your self-discovery. Your ideas can move others to agree with you. There is a persuasive spirit that emanates from your minds that people find hard to ignore. Your love for teaching and sharing knowledge kindles an adventurous creative spark that ignites good fortune. Your fiery zeal to live out your highest beliefs brings you greater mental wealth and increases your resources. It is your positive thoughts that are the backbone of your vision.

Part Two: The Supporting Cast

Mercury

Are you curious about the way the two of you communicate? In this section are Mercury's sign and house placements, showing some of your favorite communication tendencies. Mercury is referred to as the winged messenger in mythology, a networker for the gods. This very mental heavenly body represents an important link between your minds. It shows how you interpret what the other is saying. Mercury is connected to Perception. Astrologers consider Mercury the ruler of the conscious mind.

Mercury in Cancer

Your mental natures tend to swim regularly in emotional waters. You can become adept in reading the moods of one another. Sorting out your individual thoughts and feelings could test your patience at times. A little space might help. The two of you are at your best when making each other feel secure. Your words can help put each other at ease.

Intimate communication could have occurred early, during your first meeting. Your intuition about each other can be accurate, especially when you drop your guard. You can't really hide from the truth. Each of you may find it hard to talk about issues in the moment. This is okay as long as you don't wait too long. Your memories about situations are sharp, so don't expect a problem to magically disappear. You can be wonderfully supportive of one another. There is a potential to help one another find inner strength. Show good judgment in discussing emotionally charged issues. Choosing "TLC" could be wise.

The home can be a source of inspiration. You need to know you can really live in peace together. Honor each other's most important requests and needs, and you have journeyed a long way to being happy together! Your nurturing instincts might be on the same wavelength. People may enjoy visiting your turf. Your hospitality could have therapeutic benefit to others. There is a privacy side to your partnership that will show you desiring solitude.

Trust comes with accepting the fact your partner is getting to know you. Closeness may be scary in the beginning. It is easier to handle after getting accustomed to each other's expectations.

Mercury in the Tenth House

Your minds move along a practical path together. You like to know what each of you expects from the other. There is a firm grasp of what it takes to make this relationship click. It could seem that your perceptions are automatically targeted at serious ambition. Your thoughts combine to develop strategies that keep you focused. Career drives are probably big and on your minds a lot of the time. Speaking of time, you hate wasting it—don't you?

Business dealings are as natural as the rising and setting of the Sun. Each of you can get the other to think about personal growth. There is the possibility of public recognition for your talents. You certainly are a couple that knows how to mix with powerful or wealthy people. Each of you can become a legend in your chosen field of expertise.

Communication may be sporadic. Your schedules can be demanding on a regular basis. You may be cramming as much as possible into a day. It might be that you are busy helping people relying on you. Respect each other's opinions and you generate love. Take time alone together to keep your hearts close.

There is a challenge here. What is it? Be adaptable. You will not always fit into the choices made by your partner. Be supportive. Your business wisdom can impress others. The two of you can excel in quickly sizing up the profitably of a situation.

A lively public life can occur. You might even be pillars of your community. Beware of responsibility as you do attract it. Make sure you want to be leaders of groups or movements. Your shared ideas can generate great clarity for one another.

Venus

Without Venus, life would be lonely and meaningless for all of us. The goddess of love guides our Social Awareness and search for Aesthetic Beauty. The Venus sign and house positions most directly point to your search for a sense of balance, peace, comfort, love and mutual admiration.

Venus in Cancer

Your relationship is a Symbol of Closeness. The social instincts of your relationship are sensitive and feeling-oriented. Your moods are delicate. Establishing a home might be important to the two of you. Your family ties can play a strong role in your being together. There is a strong tendency to be protective of your privacy. There will be moments you need alone as individuals to stay in touch with personal goals. Emotions run deep in this partnership.

You can show well-developed intuitive sides. It may surprise you to tune into each other's needs so accurately. You need to know you can trust one another. Why? Because it makes you feel that much more secure.

Adapting to change will put the two of you on edge. Moves to new residences or cities can make you uneasy. Finding a location that you both find fulfilling is of the utmost importance. Giving each other the time to adjust to new situations is needed.

You both tend to cling to possessions. It's hard to part with things from your past. Collecting antiques is in the realm of possibility. Money concerns can push your worry buttons. Be patient when it comes to joint purchases. Eventually you will likely see that you are not that far apart in what you want to own. Taking financial risks may not come easy for the two of you. You are more apt to play it safe.

What are your greatest needs to balance? More than likely this involves knowing that you can show your true feelings. Your anger builds if you can't talk honestly. If you need some space say so. Your emotions get very charged in being together. Supporting each other's most cherished ambitions is endearing and tightens your connection.

Venus in the Tenth House

You are two people that cannot be accused of lacking a serious drive to be successful. Your very presence has a look that you mean business. There is much you can accomplish together. Your focusing power is immense. A visible public profile is a distinct possibility. Entertaining political people or those with clout is certainly within your range of know-how. Respecting the roles each of you chooses in life is a key to the door of harmony.

Working with the public is not much of a stretch for either of you. People tend to trust your responsible natures. Strong negotiators can see they have met their match in dealing with you. You probably value fairness and effort. Your well-disciplined skills will take you both far in life. You like people as committed to a job as you are. Be careful with responsibility, as it doesn't take much for it to land in your lap. You may wonder why the buck always stops at your relationship. Give yourselves permission to

say no, when you have little time or energy. Your true friends and loved ones will forgive you.

One or both of you may choose to pursue artistic interests. Career is a major topic of interest. You can have a happy life at home and success in the world of work. When you are cooperating, the two of you can do an excellent job with managing your time. You may even wonder how you can fit so much into a day.

Whether you are rich or just making a living, you can count on a determination to purchase the things you desire to own. You are a couple that has a good grasp of how to make your money grow. Real estate investments can make you a profit. You are attracted to buying things that will last.

Decisiveness clicks in your partnership. When you are at odds over a choice, don't force the issue. Compromises are inevitable. You do better when you each feel like you have gained from a decision. It is easy to get caught up in working all of the time. Find ways to relax together. Keep your love beating strong by creating romantic atmospheres.

Mars

The ancients considered Mars the god of war. The warrior planet can translate into heated exchanges with each other. Mars arouses Passion in the form of sex, anger or a desire to forge ahead as a swash buckling couple. Mars is still the ruler of combat. It points to the primal competitive instincts embedded deep within each of us. In modern terms, this fiery red planet's sign and house placement are associated with assertion and acting on impulse.

Mars in Scorpio

The warrior in you is careful to be concealed until the two of you are absolutely sure of the right time to make your move. You have deep feelings about situations that can be well hidden. Your anger can be released powerfully after it has been stored for a considerable amount of time. Dealing with each other's moods is no easy task. You will learn with practice when it is best to talk, and when it is more advantageous to let each other cool off. There is a charisma about your partnership that may intrigue others.

Forgiving those betraying your trust does not come easily. It is difficult to forgive people who have tried to manipulate you. Your trust for each other can be solid. There is a shared passion to know each other on the deepest of levels, leaving no stone unturned.

You bring out the shrewd businessperson in one another. It is hard to fool you when it comes to a money deal. There is a need for both of you to explore your own paths to self-mastery. Your intensities to be successful can blaze new adventurous trails.

You make great allies and can show courage when facing difficult circumstances. When others might grow squeamish, you can rise to the occasion. Communicating openly about your differences can ignite angry outbursts, but it also can clear away confusion.

Your relationship is energized when you spontaneously let go of your inhibitions to express yourselves. You increase each other's power by inspiring the confidence to test your abilities.

Mars in the Second House

You can pursue wealth and ownership with a burning desire. Your energy finds a second wind when it comes to working toward a better life. There is a willingness to do whatever it takes to own what you want. You can work in a spirit of cooperation to get much accomplished in a short amount of time. Differences over the handling of finances can be the source of an argument or two. Possessiveness needs

to be dealt with carefully. The risk-taker in you may be willing to bet your life savings to get ahead. You can ride this attitude to good fortune. The success will seem even sweeter if you first consult each other before take a risk.

You can display courage in fighting for your shared values. People willing to stand up for their beliefs win your respect. There is a need to accept one another at face value. You will be met with stubborn resistance if you try to change your partner. Compromise in the areas you can, as this adds to the harmony between you.

You both need relaxation away from life stresses. It soothes your psyches. Rushing through life creates a hectic pace that is not good for you. You are naturally ambitious. Enjoy creating romantic moments together. When you truly focus on one another, passion is never that far away.

The two of you get motivated when you pursue paths that promise sensual and material fulfillment. You find delight in adding to each other's self-esteem through growth-promoting pursuits.

Jupiter

The largest planet in the sky is Jupiter. This happy-go-lucky cosmic giant is more than twice the size of all the other planets put together. Jupiter spins on its axis with great enthusiasm, doing this faster than any other planet. Jupiter's sign and house denote themes related to learning, optimism, travel, philosophical beliefs, luck and generosity. Inspiration that flows between two people can be traced to our good-natured friend in the sky.

Jupiter in Leo

You seek inspiration through fun-filled adventures. The two of you can exhibit a let's live for today attitude. You make each other feel important. Bragging about your partner's talents is likely. People enjoy the way you make them laugh. Your outgoing natures gets people to respond to whatever you put into motion. You are not a couple that likes to sit around and react to life. Others may be jealous of your carefree lifestyle and overt love for each other. You may be an open book regarding your principles and beliefs.

There can be fun in imitating each other's personalities and daily rituals. You could easily be accused of being a dramatic pair. Performing together on stage is not out of the question. Your voices can probably be heard over others at a social gathering. Your love of entertainment is something you very much have in common. Recreational activities relieve your stress.

Be careful in letting pride get you in over your head. If you realize you have entered a bad business deal, admit your mistake and get creative in getting out fast. The two of you may be too generous in helping others. You are big hearted toward those you love. Wealth can come through your knowing the ins and outs of a business, or the economy. Saving a nest egg may not be a natural tendency, but worth considering.

A sense of happiness and expansive growth comes through the creative power at the core of your relationship. When you are sure about taking a course of action, your momentum will stay strong to the end. You benefit when applauding each other's performances.

Jupiter in the Eleventh House

Excitement in hearing about new discoveries or trends in your favorite subjects of interest. Does this sound like you? You both get energized when it comes to futuristic ideas. Your minds are constantly on the lookout for unique avenues to travel. Peers can find you unusually stimulating.

Group affiliations could be diverse. You might share a political or sociological awareness that is fun to discuss. You are lost without inspiring goals. The future must look bright if you two are going to act swiftly. You lose interest in plans that don't get air born quickly.

Your principles and beliefs are cut from a rare mold. People can easily see that your companionship is authentic. You both can see through false pretense. Your friends are likely to be interesting individuals and full of life.

Be careful with getting sarcastic with each other. Supporting each other's most important aims makes you wonderful confidantes. A robust sense of humor helps you maintain calm perspective. You like surprises. The unpredictable dimensions of life excite your intellects. A mutual philosophy about the meaning of life is a common bond.

Saturn

Astronomers say that if Saturn fell from the sky it is light enough to float on an ocean. Some people dread hearing about where Saturn is in their chart more than they do going to the dentist! The fortune tellers of old always painted this planet with "heavy" interpretations. They presented this planet as being a god of doom and gloom. In modern astrology, this motif denotes endurance and ambition. In mythology, Saturn was Chronos, the god of time, reflecting the wisdom that can be learned from past experiences. You could say Saturn is a "Cosmic Chiropractor", showing adjustments needing to be made along life's way. There can be frustration in repeating the same mistakes. Saturn's sign and house themes are associated with Commitment and Reality-Testing. The two of you may find clues here about how you define your relationship roles. Career drive is a Saturn hallmark. Saturn shadows are fear, rigidity and a need to be compulsively controlling. There is no longevity without partners dealing with the symbolism of this particular celestial wanderer. With a lot of practice and patience the two of you can get good in making this side of your relationship flow—honest! Saturn can become more a god of Success!

Saturn in Aries

Taking charge of situations does not scare either of you. You make a good team when it comes to pushing for a golden opportunity that leads to success. People might admire the initiative you show. Playing it safe is not usually going to be your first option. The two of you may become role models for others. You display spontaneous courage to accomplish a plan. Keeping your wits about yourselves in the midst of stressful storms comes with practice.

Experience teaches you to think carefully before impulsively launching long-range strategies. You both likely have serious career aspirations. There may be a competitive streak in you that wants to accomplish more than others. You certainly incite a call to action in each other.

You take pride in your commitment to one another. If one of you gets too self-absorbed, the other will react strongly. You are two people that need to feel you are in control of your lives. Running your own business is possible. In work environments, you both desire extra latitude to call your own shots.

You need to pay attention to your schedules. It will be upsetting if you can't find enough time to play together. The two of you will not find it easy to force your will on one another. Right from the start, adopting a policy of shared leadership is wise. Walking hand-in-hand through new challenges brings you closer.

Saturn in the Seventh House

You are a persistent twosome when it comes to negotiating with others. People probably see you as unwilling to waste time. There is a businesslike atmosphere in the way you relate to others. Your social

engagements can introduce you to people with influence. You might prefer self-reliant individuals. Planning is one of your strong points. You may be uncomfortable when first meeting strangers. It could take a while to warm up to new surroundings. A clear definition of your relationship is a must. You need to have an explicit understanding in what each of you hopes to achieve together.

Business and career aspirations are mutual interests. You bring out great ambition in one another. Neither of you cares for a person not taking their responsibilities seriously. You both expect others to perform at high levels. Rewarding sincere effort could be a common belief.

Your love for one another increases when you truly show how much you care. Controlling behaviors cause distance between your hearts. You are at your best when helping each other find confidence. Designing strategies that lead to success is a talent. Each of you may be influenced somewhat by traditions. Let one another feel free to be themselves. It creates a warmer closeness.

Uranus

Try to visualize a maverick planet orbiting on its side, whereas the other planets sit straight up and down. Uranus! This planet was discovered in the eighteenth century, sandwiched in between the American and French Revolutions. Is it any great wonder that this planet's sign and house occupations show our individuality and innovative ideas? Experimentation. Inventiveness. These are two more themes of this exciting and trend-setting entity. What is the down side to this rebel? A tendency in exhibiting a sarcastic tongue in your everyday communication. Launching sudden irresponsible actions will not make you feel like friends. Uranus can be the source of enjoying the refreshing insights you bring to your partnership. Treat each other as equals and you are likely responding to a positive tendency embedded in this planet's symbolism.

Uranus in Virgo

You awaken efficient brain waves in one another that point toward working hard toward goals. When you join forces your minds can emit great insight into getting a job done. You are better with details if a subject really holds your concentration. When you rebel against order or political correctness, your most erratic tendencies are likely to manifest. Your friends can see you as a genuine couple.

Your personal habits might make each other uncomfortable. Finding ways to channel tension constructively will lead to more productive actions. Adapting to each other's schedules will be a stretch. The art of compromise never hurts.

Your individuality wants to make its presence known in your careers and causes. Developing your skills to the highest conceivable level can open the door to wider opportunities. You both have a tendency to outgrow a job if it doesn't challenge you. You prefer to be independent in your work environment.

Being industrious comes easily. Finding directions that are mutually beneficial makes you happy. Assisting your partner on the road to prosperity is a quality that charms each of you.

Uranus in the Twelfth House

You share a vivid imagination about love and romance. People might accuse you both of being idealists in search of a cause. There are instances when you will be surprised to be feeling and thinking the same thing. Your subconscious natures are fused together in a way that makes for interesting discussions. Supernatural or intuitive forces may be part of your common belief system. You don't like to see life as limiting. You will need to use common sense in pursuing your goals. A plan may be needed, rather than relying solely on living in the moment.

A mutual appreciation for beauty could manifest in a joint creative exploration. Aesthetic talents can be a unique form of self-expression. Tastes in entertainment stimulate your conversations. You will need to accept your partner's spiritual or religious affiliations, if different from your own.

Occasionally, emotions can interfere with objectivity. You may need to pull back momentarily from touchy subjects to talk about them. It's not necessary to agree on everything. It's more important to feel you can speak your mind. This will light the way to a sense of unity. Faith in each other spurs you onto greater accomplishments. Trust your own unique insights. When you do, it adds a richness to your relationship.

Neptune

There is a planet that adds a mystical tone to our lives. Neptune defies being labeled as part of the physical world. It is our spiritual awareness on one hand and desire to escape from earthly reality on the other. Both are possible!

In mythology, Neptune was Poseidon, god of the oceans. This water god represents the strong emotions that love activates. Do the two of you feel any common ground when it comes to your highest beliefs? If you do, it might be associated with this planet's symbolism.

Faith is a Neptune theme. Neptune's sign and house will point to the ideals and causes you share. Your intuitive insights into one another can also be revealed here. Shadows of Neptune are denial and guilt. Keep these tendencies in check. It will ensure greater clarity and closeness. If you don't, it can feel like you are eating chicken broth with a fork.

Aesthetic interests are another part of Neptune's world. Your shared interests in art and music can come through loud and clear.

Neptune in Scorpio

You may not be as idealistic as other couples. The bottom line of what you both desire is usually in your line of vision. You can still dream! Be careful what you want from life. You are likely to get it! Your relationship was born passionate. A strong sensual connection is likely.

You can influence each other to be secretive. Trust comes as you put some of your cards face up. When you have few hidden agendas life will be more fun together. Your material expectations probably need to be kept reasonable. When you put your money and business smarts together, you can increase each other's wealth.

People may see you as a couple with magic in their fingertips. Your hard work might be perceived as effortless by others. Emotions are intense with both of you. Your bond can be strong. A shared interest in the mysteries of life can be shown. You can show great concentration when you dive into a serious area of study. The realization that you can rely on your partner is a stabilizing factor.

Neptune in the Second House

Colorful landscapes and paintings match the beauty you seek together in the world. You believe in the value of love. There is a calm atmosphere surrounding the two of you. You bring out a desire for peace and abundance in your partner. An illusion is that an endless amount of money and satisfying physical desires will make you eternally happy. A balance between your idealism and practicality keeps you sensible. Your shared vision can produce increased wealth. Believing in the creative talents you bring to this relationship can lead you to do great things together.

You look to each other to help stabilize your everyday lives. A mutual regard for what you both need

to pursue to reach your highest potentials yields greater intimacy. Your values are likely a major player in your sense of feeling unified. You detest friction in your relationship. Cleaning up your differences is preferred to letting problems linger. When you don't take one another for granted, there is great clarity in why you are together.

When you first met, you may have felt the presence of generosity and charm in each other. You may not always be able to come through with everything expected from you by your partner. In an ideal world, you could always take each other's worries away. In reality, you can at least be a comforting ally, when you need one the most!

Pluto

Last, but not least, is a planet of mystery and intrigue, Pluto. You may get a message or two in this section about your shared psychological intensity. Pluto's sign and house point to our drives for power, passion and financial gain. A desire to get to know each other on the deepest of levels can be a Pluto theme. We must let go of a part of ourselves to be in a relationship. This scares some people and seems like a fair deal to others. What we cannot face as individuals sometimes will be brought to the surface in our interactions with a partner. Pluto's shadows center around jealousy and possessiveness. This planet teaches us that letting go and trusting one another are rewarding paths. Facing the tests of Pluto together is the breakfast of champions.

Pluto in Virgo

Two people with a plan! Does this describe you? A passionate plea for life to respond to your most sincere efforts is in your stars. Work is a regular part of your diet. It shares equal footing with any of your other interests. There is talent when you put your energies together. Planning a direction that yields practical results is within your reality. Each of you can be very dedicated to improving your skills. You experience greater harmony when helping your partner achieve self-improvement.

Watch those critical remarks. Keep them to an absolute minimum. You respond better to positive strokes. There is a tendency to push each other to greater heights. You may do this out of love or a compulsive worry. With practice, you will learn just how encouraging you need to be.

Researching the best diet, and healthy ways to live, are possibly of mutual interest. Your work could involve health related or service fields. You both possess instincts to satisfy the public. Business ideas can be exciting. You may be a careful couple when it comes to your money. Knowing how to find a bargain is a strong point.

Make time for sheer pleasure. You will need this to maintain your physical and mental health. Getting away is good for your romance.

Pluto in the Twelfth House

You make a strong impact on each other's ideals. There may be few people like your partner that can get you to act on faith. It isn't too exaggerated to say that both can be sustained by a powerful belief system. Keep one foot on the ground of reality. You do want to be sure that the appearance of things does not fool you. People can be inspired by your confidence in them. Believing in each other's abilities is empowering. Volunteer roles or causes may be a shared interest.

Denying your feelings is a mistake. It is better to cause conflict with being direct than worrying too much about hurting each other's feelings. Getting differences out in the open is the best way to keep them from coming between you. Awareness seems to be better for you both, rather than acting like nothing is wrong.

Exploring psychology and symbolic languages is stimulating. You may both be interested in learning more about other cultures. Going beneath the surface explanations for events is a mutual turn on. Your minds have a way of watching life with intuitive clarity.

You may turn a love of the arts into a profitable venture. Your instincts to invest money may increase your finances. Spending money on romantic getaways is likely.

Midheaven

Just as the Ascendant was described as a sign serving a special purpose, there is a sign referred to as the Midheaven, with a special mission of its own. This is the sign at the beginning of the 10th house of a chart. A palm reader can interpret the career line embedded in your hand. Think of the Midheaven or 10th house sign as a type of career line in your chart. How you two conduct business in the world and your work interests are shown here.

Midheaven in Cancer

You probably proceed cautiously in many instances when putting new plans into operation. Your security consciousness will tend to dominate your thinking. Giving each other needed support when trying to achieve great things is wise. You can value a strong home base because it fuels your ambitions. Emotions run high when you discuss responsibility and the different roles you choose to adopt. People can be pleased with your sincerity in doing the best job possible. Your instincts in serving the public can lead you to roads of success. Your moods give clues to your feelings behind your most serious strategies.

Part Three: Planetary Aspects

It's time now to mention another technical side of your report. (If you don't like technical explanations, skip right to the Aspect Interpretations). You have already been introduced to the ten planets. Certain planetary pairs in your chart have a special relationship to one another due to particular angular distances separating them, known as aspects. You could almost say the two planets in an aspect travel and interact together along the same circuit. The following aspect interpretations or descriptions will be listed under five types. Two are known as the soft aspects: the sextile (60 degrees) and trine (120 degrees). These two aspects generally point to more gentle themes found in your relationship. They indicate a lower voltage of electricity and produce less friction. The planets involved in a trine or sextile are more likely to be areas where you flow together without much effort.

The more hard or intense aspects are the conjunction (0 degrees), square (90 degrees) and opposition (180 degrees). They require our understanding and will point to key ways the two of you must communicate and negotiate. Planets that are part of an intense aspect will show how you energize one another. These higher voltage aspects don't mean you want to avoid them, but more so to develop a true understanding of how to use this energy constructively. "Soft" does not mean good and "intense" does not imply bad. It is often the more intense aspects that deepen the bond of a partnership. The interpretation of any planetary aspect depends greatly on the symbolism of the two planets forming an aspect.

It might be helpful to keep some key words in mind for the aspects. The sextile is a promise of Excitement and Eagerness. The planets in this aspect give clues how your energies support one another. The trine is a special Harmony shown by two planets. There is often positive regard for one another that comes spontaneously. We expect good things to be delivered in the trine.

The conjunction is where two planets are joined at the hip. There is a Fusion or powerful blending of these two energies. The square can reveal where you will encounter Friction in your relationship. Pay special attention to these aspects, as they are opportunities for growth as much as discord. The opposition requires a Balancing act. It is similar to a seesaw. Each of you may find yourselves taking turns in acting out one planet or the other.

It might be helpful to refer to Parts One and Two to refresh your memory about the meaning of the Planets, Ascendant and Midheaven, as you read the aspects that follow. Remember that it is usually the more intense aspects that stretch us the most. The more positively you use these challenging planetary combinations the greater will be your understanding of each other.

Note that a planet might be involved in several different aspects. In other words, the planet is interfacing its energies with numerous other planets (or even with the Ascendant or Midheaven). A "heavily aspected planet" plays a key role in your relating to each other.

Moon Trine Sun

You instinctively know how to make each other smile. Trusting your creative hunches can lead to profit and fulfillment. People are attracted to your warm natures. Your self-confidence convinces others to believe in you. Cheering each other on to new growth is likely. You don't like wasting time feeling gloomy. Public and private lives could be mutually satisfying. Helping each other feel confident is a plus in your relationship.

Moon Trine Mercury

Your minds can share many of the same dreams. Life may seem like a fairy tale with happy endings when you are together. Your home can contain a vast wealth of learning material. Escaping from stress through travel and stimulating entertainment is a mutual desire. You can have a calming effect on each other's nervous systems. Keeping everyday life in perspective is a breeze for you both. Your moods steer clear of many crashes due to having excellent vision around potentially tricky curves.

Moon Trine Venus

People like you. You attract support from others. Perhaps it's your friendly and charming smiles. It might be your willingness to show concern. Whatever it is, others have trouble saying no to you. Even in dealing with each other, the natural instinct is to go out of your way to be agreeable. You both might need a gentle push occasionally, if you grow timid in leaving comfort zones. What comes easy can sometimes spoil us too much. Affluence is likely due to your combined efforts to enjoy a stable life.

Moon Opposite Uranus

Imagination is riding on bolts of lightning when you share ideas. There is a nervous tension that is brought about by your shared chemistry. It may be the impetus to awaken brilliant thinking. You may erratically want to be close and then suddenly have your space. A balancing act is required. Talk fast or slow, but do talk! When you disagree, it may be in the name of recognizing personal autonomy. You both get your emotions revved to the floorboard in this relationship. It can be exhilarating and draining, all in the same day! You are an inventive pair that thrives on mutual support of goals. A sense of direction will likely give you more confidence in each other. Your friends are probably unconventional. Originality is stimulating. Certain groups may hold the same beliefs. Your home likely provides an atmosphere for increasing your inventive thinking. You are more comfortable with your partner when you know there is the freedom to an express any idea. Equality is a god, in your minds.

Moon Trine Neptune

Fantasy Island may seem that it was a place invented just for you. The feeling that you are hopeless romantics is probable. You can bring out the pleasure-seeker in your partner. A shared love for delightful escapes can play a big role in your relationship. People may see you as a couple who has everything. Your inspiring beliefs attract good things. If your effort goes to sleep, it may need a wake-up call. You can show great belief in the potential of one another. Staying confined to limiting situations makes no sense to either of you. Being devoted to the same causes may be a key theme.

Moon Opposite Pluto

Magnetic attraction! It may have felt like destiny drawing you together. A burning desire to know the innermost sides of one another is likely. You may not reveal all of your secrets, but can establish a strong trust. Business partnerships and mutual ownership will demand that you communicate. If you don't feel mutually supported it will cause anger. The power must be shared. People may find you quietly charismatic. You two will, at times, appear at ease, even in the midst of turbulence. Though you can recognize intensity in a heartbeat in each other. You may find it difficult to express opinions about sensitive subjects. Both of you may choose to process choices carefully. Silence can be golden. However, it also brings confusion if you don't discuss major points of contention. Talk! Professionally, you can show true understanding of what each goes through. Be fair in your requests to have your needs fulfilled. Don't manipulate. Trust that each of you can handle the truth. Your collective effort can produce satisfying material gains. You empower one another through being a reliable ally.

Sun Conjunct Mercury

Communication Plus! Ideas are born by the minute when your minds get together. It might seem you could finish each other's sentences. The two of you can enjoy exposing the other to new learning. There is little happening in the news that gets by you. Be careful in worrying over too many details. You can sniff out imperfection quickly. When you perceive a purpose in being well organized, it is more likely to occur. A hard-working twosome you are, though you might not approach a job in exactly the same fashion. People probably find you an efficient duo.

Sun Conjunct Venus

You look just right for each other according to others. A touch of diplomacy follows you into your social interactions. People are captured by your entertaining personalities. Your knowledge about money could be just as sharp as handling your human relations. Possessions mean much to you both. It may be more important what items symbolize to you, rather than their mere actual worth. You can put your creative power together to make a comfortable life. Showing affection brings you closer. Pleasing each other is a heartfelt desire. What is your biggest challenge? Decision making! You might talk one another out of choices occasionally. There will be times when it will be better to proceed ahead and worry about the consequences later. Just don't say: "I told you so." With practice, you can be a spontaneous couple. Friends and strangers appreciate your warmth.

Sun Trine Mars

You can move at a comfortable pace together in a way that complements each other's energies. Stressful activities are not sought after. Things that come easily are more desirable. You may need to encourage one another to accept a new challenge that is in your best interest. It can be reassuring to have a partner able to understand you during a crisis. Playful activities make time together enjoyable. You often will remind each other that life is meant to be pleasurable.

Sun Sextile Uranus

Your minds move with precision-like speed. The accuracy isn't usually that far off the mark. Ideas that are in touch with current trends form automatically in your thoughts. Things that can move fast fascinate you. The element of surprise means a lot to your everyday happiness. You are a catalyst for stimulating inventive thinking in your partner. If you tend to make one another nervous, a little exercise, or a positive mental distraction, could help. You can be a real asset for one another in figuring out future plans.

Sun Trine Neptune

It can seem that you are with the ideal person. Making each other feel accepted is a plus here. The faith you show gives an extra creative spark to the relationship. You don't care to see anything wrong with one another. Don't deny what really does need to be addressed. It can be delightful to watch one another fulfill their dreams. You have a cheerleader that usually will not hide their faith in you. A shared imagination that quickly tunes into romantic atmospheres gives you the jump on some couples.

Sun Sextile Pluto

Persuasiveness is at your disposal whenever the two of you want to be convincing. People can enjoy the passion with which you express yourselves. You have a capacity to work through differences in a flowing manner. Your dynamic energy takes you to high places. You are more successful when not doubting yourselves. Business risks can be well planned. Making decisions together is not that taxing. Your material gains together can be thrilling. A relaxed way of carrying yourselves can make you appear self-assured.

Mercury Conjunct Venus

You both enjoy the stimulation that comes through social interactions. Financial success is enhanced through your networking ability and propensity to satisfy the buying tendencies of others. Communication is a tool for staying tuned to each other's minds. It will seem like you are off key when you purposely camouflage your true thoughts. Your perceptions can figure out the paths to make one another happy. An attraction to similar forms of entertainment makes for a lot to talk about. You work better together when the results contain mutual benefits.

Mercury Sextile Uranus

You trade information back and forth with incredible speed. Others need to think fast to keep up with you. Your perceptions can help one another make big decisions. Growth means a lot to you both. Exposing your partner to new ideas is exciting. Surprising each other is probably a regular occurrence. Be open to the unique goals you both want to pursue as it makes for more flowing communication. You may need to follow through on a plan even when you are tempted to leave it for another one.

Mercury Trine Neptune

Imagination plus! The two of you can fantasize about the ideal life. You may sometimes feel like hopeless romantics when sharing your daydreams. Don't forget to make the effort it will take to realize your hopes and wishes. Staying free from stress is likely a mutual desire. You can be a true friend for one another by readily lending a listening ear. People may observe you to be a couple with few problems, whether you are in a season of bliss or hard rain.

Mercury Sextile Pluto

It can be exciting to see your ideas getting results. Your minds can show a great compatibility. Staying out of each other's personal reasoning power makes joint decisions more accessible. Communication points you toward ways to enhance your personal happiness, and even directions that increase your cash flow. You can enjoy participating in each other's daily routines. Being able to analyze what is in your best interest is a natural talent. You activate heightened enthusiasm in your partner.

Venus Sextile Uranus

A stimulating social life is not hard to predict. You energize a need in one another to seek pleasure in inventive ways. It is exciting to listen to each other's future wishes. Business decisions can display your understanding of future trends. You work together with a spirit of cooperation. Adapting to change is a strength. A mutual seeking of comfort and stability along similar avenues is likely. Your differences are resolved through being able to anticipate problems before they snowball.

Venus Trine Neptune

You may feel like you have found the perfect match. It is wonderful to have someone believe in you so unconditionally. Romantic interludes make life worth living—don't they? You likely have a similar appreciation for the arts. The causes you choose to support can be a source of joy. Be careful that others will not abuse your generosity. The world seems like a better place when the two of you are together. Being advocates for one another doesn't take much effort.

Venus Sextile Pluto

You have a wonderful attitude in working together. There is no problem too big that you cannot solve. Business acquisitions can become profitable. Working successfully with the public is indicated. Versatility in relating to all types of individuals is probable. You can satisfy the romantic image each

needs to find. Balancing emotional intensity with logic takes much of the tension out of personal differences. Fast impulses to have a good time are never that far out of your sight. Making each other feel special does wonders for your intimacy.

Mars Square Jupiter

Hasty judgments can cause friction with each other. You are a feisty pair. It is important that you both feel free to speak your minds. You can champion the causes that capture your devotion. Your restless tendencies need creative outlets. Neither of you deals well with boredom. Make sure your lives stay plenty active. Travel and seeking knowledge elevate your energy levels. Fun-loving ways might need moderation. You can distract each other from being disciplined. This is a relationship featuring your eagerness to enjoy life to the utmost. You activate a drive to go beyond limiting circumstances. Hearing the word impossible challenges you to be competitive. Figuring out clear directions is the challenge. Risk-taking is a constant temptation.

Jupiter Trine Saturn

Working together with a good attitude gets jobs done harmoniously. You don't like to interfere with your partner's fun-loving ways unless they are causing problems. A tendency to believe in each other instills a drive to go beyond obstacles. Your daily life together has an atmosphere of acceptance. It is enjoyable to share knowledge and personal understanding with one another. A positive outlook attracts greater success.

Saturn Square Midheaven

Tension results if you interfere too much with each other's game plan. You need to have control over your own scripts. It's then easier to agree on the mutual decisions. When you line up behind the same objectives, you are a forceful combination. Ambition doesn't begin to describe you. Fear of change or new challenges will hold you back, or at least make for two stressful lives. Learn to roll with the punches as they say. Be patient concerning major decisions to avoid frustrating yourselves. When you are at your best, you can influence your partner to go beyond self-doubts.

Saturn Opposite Ascendant

Your business ability is sharp in dealing with others. People respect your thorough knowledge of what you decide to undertake. Letting each other state opinions about joint projects keeps communication flowing. Rigid assumptions get in the way of mutual understanding. Helping each other define ambitions is a bonus of being together. Your commitment deepens through encouraging the development of your own unique talents. Business associations could be numerous. Serving the public is a natural ability.

Uranus Sextile Neptune

You excite the imagination highways in one another. There are few dull moments you will tolerate. Exposing each other to new ideas is exhilarating. The beliefs you share, and the ones you explore as individuals, are equally inspiring. Stay in touch with your partner's latest glimpses of the future to make sure you remain close. Your joint goals can incite others to follow in your footsteps.

Uranus Conjunct Pluto

People with a passion for realizing goals—does this sound like you? The two of you can think your way out of any jam. Watch out for a compulsive tendency to get too attached to the outcome of situations. You will always be friends as well as lovers, if you honor each other's personal autonomy. Your

tenacity to forge through obstacles is ferocious. Group involvements can intensify your purpose. Trust comes with clear communication. Expecting the unexpected makes life together interesting. Finances and investments are areas where you can display your creativity.

Neptune Sextile Pluto

Your intuitive instincts are highlighted. You have a way of making each other feel valued. Enjoy a shared vision that makes you both look for the best in life. The natural romantic is never far from your awareness. Your imagination doesn't need much of a wake up call. Sharing your innermost secrets instills trust. You know how to help your partner rebuild their self-confidence when the going gets rough. You cannot save one another from life's lessons. You can be there though to make accepting the truth easier to swallow.

Part Four: The Nodes of the Moon

Do you sometimes wonder if it was fate or some other mysterious set of events that introduced the two of you? What attracted you the most to each other? Maybe it was a charismatic smile, the way you could talk, a physical attraction, or a shared sense of values. There is a multitude of possibilities you could name. The Nodes of the Moon are not planets. They are a celestial polarity offering clues to your connection on the soul level. Think of it as your own "psychic friends network." If this sounds too mystical or corny, just think of the Nodes as a shared frequency level in your partnership. It doesn't mean you get psychic flashes about each other. Much of this link between your minds is probably on a subconscious level. The Nodes usually play an active part in our closest relationships. The longer we are in a relationship with a particular person, the more these two energies come into our conscious awareness.

The Nodes represents a special way you can build your relationship together. They point to certain themes that must be nurtured. This helps keep weeds of discontent and frustration from growing. The Nodes are a path to solidifying your sense of closeness.

Node in Taurus

You have a shared mission in defining the values that awaken your abilities. A brilliant resourcefulness can take you far. Your partnership thrives on emotional stability. This doesn't mean you should never get angry. It is just indicating you prefer peace over chaos. You like your creature comforts. Having the money to buy what you desire makes you both happier. You can acquire wealth together. A mutual appreciation for beauty is something you have in common. A love for the outdoors is probable. When you first met, did you both feel at ease and accepted at face value? You have a way of doing this for one another. Just be sure to include your partner on the big decisions that impact you both.

The trickster or hidden irrational tendencies surface in the form of whether you can trust each other—it could be scary. Revealing your deepest psychological needs takes courage. It has a big payoff in that you will learn how to be more supportive of each other. You bring out great passion for life in each other. There is a desire to discuss the taboos that many people are afraid to talk about. Balancing the power is a must. You can increase each other's wealth on several levels.

Sharing your money and time solidifies your connection. There are instincts to be detectives in finding the real motives behind the actions of one another and the people you encounter.

Node in the Eighth House

There is a calling to pursue your most passionate paths that leads to a sense of personal power and self-mastery. The journey won't necessarily be an easy one, but is well worth the traveling. When you join your energies to conquer an obstacle you can display a stubborn determination. Financial gains will come with good planning. You like to see your resources multiply through wise investments. Sharing the power goes far in keeping you close in mind and spirit. You can establish a great psychological depth together. The two of you probably like to explore the motivations for the actions of others. Your life needs to have enough challenges to satisfy your emotional intensity. Your true friends will not envy your success.

Do you sometimes feel a mysterious calling to compulsively seek peace in material desires? The pleasures of the world will be alluring when you are feeling unsatisfied with your life directions. The two of you are happier when your values are being confirmed by your lifestyle. There is emotional instability

when there is a lack of cooperation concerning ownership or money decisions. Financial independence could be a key need for each of you. It is critical that you each establish a sense of importance in your own ways. When you do unite your energies behind a joint plan there is no stopping your steady movement ahead toward fulfilling a plan. A peaceful life together has greater possibilities when you both feel free to talk openly about any subject.

This concludes your Romance Profile, Tim and Faith. If this was your first experience of Astrology, hopefully it is far from your last! There are many other types of written reports available.