

The Galactic Report for

Robin Williams

21 July 1951

1:34 PM

Chicago, Illinois

Libra Moon, Inc

www.libramoonastrology.com

www.zodiac-reports.com

Introduction

Welcome to your Universe! You stand on the threshold of entering previously unknown astrological understanding of the Cosmos. This report includes a comprehensive look at your natal Centaur placements to ensure complete grounding and connection with your home planet, Earth. Your personal connection to the powerful and transformational black holes takes you into a dimension of inner self reflection intended to clarify your essence and your connection with All That Is. Enjoy your journey into the exciting vastness of space!

Your birth chart interpretation is based on the positions of the planets at the time of your birth. For the benefit of students of astrology, these positions, along with other technical information, are listed below:

Sun	28	Can	13
Moon	9	Pis	32
Mercury	22	Leo	07
Venus	10	Vir	13
Mars	11	Can	56
Jupiter	13	Ari	53
Saturn	27	Vir	52
Uranus	10	Can	51
Neptune	16	Lib	54
Pluto	18	Leo	49
True Node	10	Pis	31
Asc.	12	Sco	34
MC	22	Leo	15

Centaur's Interpreted:			
Chiron	27	Sag	56
Pholus	0	Aqu	10
Nessus	15	Tau	47
Asbolus	7	Can	36
Chariklo	17	Sag	59
Hylonome	10	Tau	28

Heliocentric Planets Intepreted:			
Earth	28	Cap	13
Mercury	3	Sco	09
Venus	0	Cap	59
Mars	1	Can	31

Tropical Placidus Standard time observed
GMT: 19:34:00 Time Zone: 6 hours West
Lat. and Long. of birth: 41 N 51 87 W 39

Aspects to 6 Centaurs interpreted:

Conjunction: 5 Deg 00 Min Trine : 4 Deg 00 Min

Opposition : 5 Deg 00 Min Sextile : 3 Deg 00 Min

Square : 4 Deg 00 Min Quincunx: 3 Deg 00 Min

Geocentric planets (Sun,Moo,Mer,Ven,Mar,Jup,Sat,Ura,Nep,Plu), Node, Asc and MC

Aspects to 79 Black Holes interpreted:

Conjunctions only to Black Holes with an orb of 3 Deg 00 Min

Moon, Asc, and MC and geocentric and heliocentric Sun, Mercury, Venus, and Mars

Section I: The Centaurs

Centaurs are asteroids with several properties in common, one of which is that they travel from deep regions of our solar system to within the orbit of Jupiter. They are similar to comets but are larger. The first Centaur discovered was Chiron in the year 1977. Chiron was first thought to be a kind of planet, but is now considered a Centaur by most astronomers.

Now you might be thinking "Oh, gosh! More teensy things to consider in my horoscope. Doesn't the chart have enough going on as it is?" Consider that astrologers use one planet, Venus, to describe the vast areas of love, art, and beauty in our lives. The asteroids add depth and detail to the astrological analysis, enabling us to see more specific issues.

When the first Centaur, Chiron, came to our attention, he was greeted with mixed feelings. Some, considering this body very difficult to define (planet, asteroid, comet?), saw it as a nuisance. Others remained sure of his importance. It would appear that those astrologers possessed a vision of better things to come.

Ultimately, Chiron emerged as a potent teacher, healer, shaman leading us all through previously unremovable wounds - whether psychological or spiritual. His urging to fully invest the spirit in the body and involve oneself in life now stands as the leading wave of soulful healing. His demonstration of the essentiality of relationship between body and spirit now stands accepted, intact and most importantly, significant in all of our personal healing efforts.

Now Chiron has five named Centaur siblings: Pholus, Nessus, Asbolus, Chariklo and Hylonome. Suggestions exist for yet another named body, Pylonor, which is awaiting astronomical nomenclature protocols. Ultimately, all the other Centaurs will receive names as well.

Each Centaur appears with a solution to a common social malady of today's complicated society and associated psychological and psychic backlash. The integration of these bodies provides us with simple, consciousness-oriented ceremonies and healing techniques to enhance our coping skills. The Centaurs restore our sensibilities - literally, our ability to use our senses, emotions and

body perceptions - ranging from an instinctive nose to chill bumps - thereby increasing our humanness. In a time when the array of electronic communication and technology decreases our sentient involvement in our lives, the Centaurs appear to restore our senses and sensibilities.

The Centaur clan offers valuable attributes in our everyday life, psychological healing and spiritual growth. Consider the powerful remedies offered by these bodies:

Chiron - healing psychic wounds of rejection, restoring spirit to body

Pholus - overcoming substance abuses, restoring peacefulness of spirit, use of daily ritual

Nessus - defining need and want in money and relationships with healthy balance

Asbolus - development of and use of full intuitive faculties

Chariklo - assessing personal boundaries, both psychologically and energetically

Hylonome - healing grief and regret

As you welcome the primal gathering of Centaurs into your horoscope, you will enjoy enhanced awareness of emotion, passion for life, quest for purpose and sensorial reactions to all situations. Saddle up and ride these tiny, yet potent, bodies, for a celestial journey to self understanding, compassion and well-being. Enjoy!

Chiron

For those people feeling rejected by parents and carrying that banner throughout life, relief is near. Should you be sensing wounds that simply will not leave no matter what is done, a solution stands near. And if feelings of displacement, alienation and disconnection prevail within yourself, the healer has arrived. Soon, with use of the essence of this relatively new healer, Chiron, the way clears for a stronger sense of self with spirit invested in body. This sense of self works to reestablish healthy relationships with others.

Chiron was the wounded healer, or the healer who wounds. His mode of healing works to bring up the hidden issues, overcome denial, offer penance, then go on in greatness. He was one of the immortals. with a god as a father who rejected

the son. The mother disowned him because of his ugliness (half man, half horse). With no place to go, Chiron became an avid learner studying with the great ones, devouring all knowledge. Accidentally wounded at an event using ceremonial wine unceremoniously, his immortality became a liability as the healer could not heal his own wound. He persisted in life feeling pain that he, the healer, could not heal. His pain includes parental rejection, unworthiness and in today's terms, soul loss.

Chiron opted to end the eternal pain at all costs. He took a voluntary task in the underworld, coming out with the ability to ascend to the heavens as granted by Zeus (Jupiter). He represents being able to take on healing directly, clearly and intently. He symbolizes our willingness to go into the caves of consciousness and examine our nature. He grieves, then heals. This powerful healer comes before us encouraging the clearing of all things within our psyche. After this occurs the path opens for our spirits to fully fuse with our physical being.

Chiron Quincunx Sun, Orb: 0 deg. 17 min.

You hold the view that life presents nothing but a series of ongoing, inescapable changes. What else is new? It's true. At least for you, it's true. You hold visions of what your perfected self perception should be. It always seems that it's not quite intact. That's okay, keep working. This is your life path. You know evolution never completes the job - otherwise, it would not be evolution. You're on to quite an insight here. Specialize in the work in progress concept. And when a step or a task on the journey is done, file it away. Establish regular visitations of your own personal, ego based goals. Take time frequently to monitor your spiritual progress. Note the changes you need to implement to overcome any obstacles you sense impeding your path. Constant work yields constant progress. Each new step provides you with a sense of greater freedom and release from your old patterns. That's motivation enough. Now inspire others to persevere just when they feel they hold no will to do so.

Chiron Square Saturn, Orb: 0 deg. 05 min.

So you just want to be loved. You and the rest of humankind. Oddly, what you perceive as indications of not being loved actually come under the heading of discipline and guidance intended to be nurturing. Your view was that your support system took a very heavy hand in your direction. But did they? Do you find

yourself replicating this same discipline cycle as you seek to mobilize sagging efforts in your life? Perhaps the lack of recognition you experienced did not indicate rejection or disavowal. Now, though, it's time to seek out the silent teacher. Find the one who sits with you (and this could mean sitting with your own sense of inner authority) as you engage fully the task of attentive contemplation. This activity engages the wise part of yourself. You end up receiving your own guidance while supported by another. The specialty you now have to offer others is the ability to hear the emotional venting of others without the need to comment. This attribute might be the ultimate nugget of support.

Pholus

Perhaps a sense of listlessness in life encourages one to eat too much or too little. Maybe even taking on alcohol or other substances as a substitute for contentment becomes the way one copes. The Centaur Pholus appears to remind us of what it is that actually lies beneath these physical urges to compensate or over-compensate in life.

Pholus appears at just the right time to remind people of the needs of spirit. While he signifies everything about food and drink, he also stresses the idea that all things intending to nurture our beings remain powerful ceremonies. Pholus indicates diet patterns, especially methods of cooking and even the type of diet including carnivorous or vegetarian ways. His attitude toward drink, most especially alcohol, insists that it be offered ceremoniously. The custom of toasting with wine (or whatever is the alcohol of choice) comes from Pholus. Blessing food symbolizes a Pholus thought. He represents use or abuse of all physical substances, alcohol being the most significant of his concerns.

Ultimately Pholus reminds us of the need to fill our daily lives with those things that are good - and only good - for us. He establishes awareness of necessary limits and requirements. He goes even further in that he offers the reminder (and often a stern one) that your daily routine must include your spiritual drill: saying grace, toasting, a daily meditation, smudging, ceremonial cleansing or whatever comes under his wise and watchful eye. Should things feel out of sorts, offer simpler, reverent acts every day. Watch the restlessness subside and the sense of well-being begin.

Pholus Opposition Sun, Orb: 1 deg. 57 min.

Ceremony, ceremony, so what? You know what it takes to maintain your course of healthy self perception. This perception contains the view of your ability to nurture yourself both physically and spiritually. Should the sense of sustenance dissipate, so does your ego. It seems to you that just when you get ready to do some serious self reflection and inner healing, that others get in the way. Well intentioned sorts who sensed your recent lack of enthusiasm arrive, wine bottle in hand, ready to cheer you with cheer. Tempting though it might be, you have work to do. Maintaining your focus in your mandatory retreats prevents spiritual catastrophe. Equally important, you can uphold your opinion of your ability to follow your urges of caring for your soul. This care profile renders you the peace you find so sustaining. In reality, your pacifism seeks a truce between the flag-staking claims of ego and the true banner of the soul. Within this truce your armistice of awareness becomes evident to others. They leave you to your ceremonies and spiritual duties. In fact, they even ask to be included.

Pholus Trine Saturn, Orb: 2 deg. 19 min.

You maintain great regard for the traditions of spirit. You understand the reasons for food and drink ceremonies (generally called meals) and the loving, attentive effort dedicated to these rituals. With heartfelt enthusiasm you do your best to uphold depiction of these ceremonies in your life. While doing so you come up with additional ideas. On the meal front you're an expert at creating combinations of taste sensations that simultaneously confuse and please the palate. On the ceremonial level you do the same. You specialize in procedures that feel good, inspire joy and fills one's nature with only well-being. This disorients others. After all, traditional views offer hard seats, long ceremonies and dubious sacrifices. Spiritually your goal is to conjure methods that honor Creation, savor nature and inspire the spirit to be quite content with the vehicular temple called body. Earth based ceremonies and Earth connections serve you well. Most especially those ceremonies done in underground chambers such as caves, kivas or sipapunis (place of emergence) splendidly work. Upon completion of the ceremony, you savor good food and cheerful interaction. Remember the spirits as you do so. Encourage others to remember their own spirit as well.

Nessus

It's been said that money and sex are only important when you don't have them. Whether or not this is true is up for grabs. But what we can derive from this saying is that two issues of importance to the human spirit are money and sex. In fact, under extreme circumstances, people can be observed demonstrating the best and worst of human characteristics with these issues at hand. Witness the excited glow of a lottery winner. Look hard to see the collapsed aura of a person dealing with insurmountable debt. Examine the fractured aura of a lover rejected for a younger more attractive partner. Consider the radiant glow of someone newly in love. Watch what happens as people discover that they simply cannot live without a certain thing, economic status or the love person in their life. These issues receive impeccable clarification from the Centaur Nessus.

Nessus refers to a level of desire that goes beyond need. Wanting more, coveting or even qualities of lust fall under his influence. Nessus refers to the two juicy areas of life: monetary matters and intimate relationships. He seeks out the things you unconsciously want but might not be able to articulate. He notes those things you feel you do not deserve, yet crave. First, though, he uncovers urges and desires that may not feel comfortable to your "I am a good person," belief system. But he transforms all negatives if given a chance. He works with you to ensure you enjoy the bounty of your relationship with healthy abundance. Nessus observes your financial state in life, then offers his position on what would really make you feel good in an unlimited way. Ultimately, Nessus' balance would be to have enough money not to need more and not so much that it consumes your time and thoughts.

Nessus is a powerful healer. He insists that you open yourself to the realm of sensuality in life. Smell flowers, taste food, feel the air, enjoy touch, savor success and feel everything fully. He provides the ultimate in healing issues of converting poverty to abundance. He brings about the exchange of lust, shame and guilt for healthy physical enjoyment of life, whether explored intimately with another or in one's relationship with the Creator.

Nessus Quincunx Neptune, Orb: 1 deg. 07 min.

You might be really good at reading energies, auras and detecting the agendas of others. The problem with this gift comes from pointing out your perceptions. You tend to track the shadows. This means you view the real motives of others.

While claiming to travel the high road, you know if there's a flaw in the expansion of the awareness overpass underneath your feet. As you point it out, denial will be the probable reaction. In fact, since you saw it, this must be your issue. And maybe it is. Hopefully before you make any comment about anyone's issues, yours look shiny and good. If not, this retort forces you into checking the underbelly of the foundations of your life. Maybe or maybe not the other person will take your perceptions into account. Actually that's not important. The importance comes from fixing structural flaws of yet subtle appearance. These repairs cannot be a cosmetic fix. Illusions wane with time. Strong reinforcing repairs endure. In fact, your perception would be that upon repair it is as if there was never a flaw. Now look at your life with psychic engineering skills making other flaws nonexistent.

Nessus Square Pluto, Orb: 3 deg. 02 min.

Creating a balance between extremes provides emotional and spiritual salvation. A trickster-like attitude would serve this configuration. While knowing the importance of money, a healthy disregard for its importance helps. One thing for sure, whenever in a situation of asking for a fee for services to be rendered, be very confident your asking price is ample. Otherwise, you find yourself losing energy as you fret over your misfortune. Develop an attitude of not testing yourself. Avoid extravagance in lean times. When times are good, fill your cave with goodies you can use on rainy days. In intimate relationships adopt similar views. Ask your partner for the kind of love you need. Specifically, declare the energy you need to feel invested, the intensity level and the unlimited sense of passion you seek to feel. Curb issues of jealousy with the preceding needs. In the meantime, you might be able to help others transform their lives.

Nessus Opposition Asc., Orb: 3 deg. 13 min.

Issues of consent prevail in all your relationships. Anytime you act on your behalf without consideration of the person(s) involved, you get a swift kick in the awareness center. You can get away with nothing. You require an attentive, considerate approach to all interactions. This begins within yourself. Seek what feeds you well. Seek only the good things. Then ask those you presume to be there for you to come through in these needs. If they do, great. If they don't, move on. Forcing any need upon another person spins off with ugly repercussion. You become an expert in self gratification with attention and reverence for those in position to meet your needs. Actually, you have within your grasp a phenomenal ability to reconcile hurt feelings and unresolved breaches of

emotional rights. This ability comes from your database of successful and unsuccessful interpersonal interactions in your past. They all contribute. Remember, though, since you possess this wealth of a resource, that you might run your current scenario through the probability filters of success before marching forward.

Asbolus

Ever have one of those moments in which you went against the flash of insight you received? Such situations become more glaring if life tosses back some sort of difficulty, like exactly the one of which you were forewarned. When you feel like leading the charge up some sort of symbolic mountain to take on a perilous task, do you ever ponder what the outcome might be?

Asbolus, another of our Centaur guides, represents the best in intuitive awareness. Asbolus reflects good counsel given and not heeded, or good advice received and not heeded. Usually the results of not heeding such input become immediately apparent. The urge to veto one of those insightful flashes falls under the visionary gaze of Asbolus. The insight just seemed to be a logical projection. There was nothing psychic about it. "What are the odds of that," Asbolus nudges again. The odds seem high at the moment. He urges absolute attentiveness to futuristic impressions. Stop while you're ahead. No need to take on challenges from an unnecessary argument or death-defying tasks, or push your personal limits. Back off, relax and contemplate.

Asbolus further represents the loss of guidance or wisdom because of alcohol. He points out how judgment, physical and otherwise, degrades when intoxicated. His alternative would suggest that when life feels all-consuming, reinvoke a ceremonial situation to clear the mind. This effort restores strong judgment that supports the spirit and reinstates the intuitive faculties to full potency. Regardless, following intuition remains his determined influence.

Asbolus Trine Moon, Orb: 1 deg. 56 min.

The sense you possess about which needs to pursue and which to let be naturally offers exceptional guidance in life. Rarely will you find yourself treading

in intuitive places other than where you need to be. A remarkable dignity goes with this pattern. You know how to get what you want. You respond graciously. This response inspires others, as well as life's reactions, to reach out to satisfy you even more abundantly. Goodness spreads, covering your life and your energy. Others see you as the catalyst of creating warmth and comfort between people. And you carry the reputation of doing this in good measure. Good measure instead of excess. Good measure in an amount sufficient to prevent any sense of denial or deprivation. You become the insightful icon of what needs fill a person with support compared to which urges create insatiable cravings. You perceive that knowing how to give as well as receive is the best antidote to addictive wanting. Give, receive and enjoy. Doing this overrides backlogs of feelings; plus it dumps back loads of baggage. Call yourself the skycap of sensitivity - after helping someone else with their baggage, you remember to set it down when done.

Asbolus Sextile Venus, Orb: 2 deg. 37 min.

A good portion of your insight gets dedicated to the nature of relationships. You know what people really think and feel. This becomes exceedingly apparent as they do those facial grimaces you know so well. Maybe it's just reading body language, or understanding the subtle cues of crossed arms and thrust out hips. But then you'll argue, "that's just my subjective data, right?" People are people. They respond with similarities of taught, learned and comprehended behaviors that are part of human nature. People act like people do in specific relational circumstances. This you know. So you can extrapolate your impressions about the thoughts behind the actions. This is also done with great accuracy. The bell curve of human nature directly aligns with the cross-hairs of your perception. You fill in the blanks of the guessing games of relationships. Not only is this fill in the blanks, it's multiple choice. Tip your hand. Spread the feathers of your thoughts about choices you want to make. How else can you reveal your true colors?

Asbolus Conjunct Mars, Orb: 4 deg. 19 min.

Your instinctive nature often blurs with testosterone-like impulses bubbling up from the impetuous inner child within. Hopefully, you've done enough internal work to give this inner child an all day sucker. No sense in being suckered by its loud, disruptive pouting. Even the best insight can succumb to such high pitched whining. Your inner child claims a victory. While it does the victory lap, the maturity you intended to glean from current life circumstances sits on the sidelines. Agitation, annoyance and anger are the enemies of intuition. These flaming

concerns burn out the last threads that hold your sensibilities of the spirit in place. Restore your weave. Whenever life fires you up, immediately use the response to light incense and smudge. Let the smoke get in your eyes. Your inclination for action comes from seeing red. What harm would this do? Actually, the watering of the eyes and the opening of the sinuses create powerful tunnels to receive the visions and scents of subtle spiritual realms drifting through the smoke currents. Can you read your own smoke signals? No need to blanket the desires of your pure intent.

Asbolus Conjunct Uranus, Orb: 3 deg. 14 min.

What are the odds that someone could be more intuitive than you? This would be rare indeed. Yet this pattern is generational. There's a lot of you tuned-in critters running around right now. And goodness knows, the rest of us need it. Perhaps you carry the insight of a more progressive society. Maybe past life memories blur your present life perceptions. Regardless, your impressions render alternatives not fitting the agenda of the status quo. You encourage others to go against the flow of lemurs blindly leaping over the edge. You encourage learning how to beat your own drum. When one thinks, perceives and reacts with the awareness of what the probabilities might be of specific outcomes, ingeniousness and responsibility operate together. By using insights that cause you to stay aligned with your own needs of spirit, you take the high road as revealed by the traffic cop nature of your soul. You also know this is not taking away all your fun. You know the agenda is: to protect and serve. To protect your spirit and to serve humanity - just like you.

Asbolus Trine True Node, Orb: 2 deg. 55 min.

How do you make something inspirational and worth pursuing appealing to people afraid of their own shadow? Your quest is nothing short of enlightening the paranoid, fear-obsessed Chicken Little into looking up. Start by sharing the larger, more elevated view that accompanies the perspective up there on the pinnacle of enlightenment. Inspire others to want the view that you see. Stress the unimaginable insight of that vantage. Stir the ability to imagine what that view could be. And as soon as you've incited the view of the imperceptible, you have completed the task. They should then be on their way, whether or not they follow your steps. Work this magic with yourself as well. Create awake fantasies of how awesome your life wants to become. Use your forward viewing, parallel universe peeking mechanisms to see the reality that would be ideal - especially on a good day. Guide yourself toward these life manifestations with careful, conscious

applications of each and every insight you receive. Receptivity to the good that already exists is a powerful insight.

Chariklo

In today's world, the term "boundary" defines the receptivity we have to others or the resistance we put up to others. When encountering new people, what is your criteria for establishing connection? Does it work? If you are pushing away people you'd like to have in your life, perhaps resetting your boundaries is in order. If you're experiencing conflict with a friend, family member, co-worker, boss or your mate, perhaps redefining your boundaries would help. But where do you go for understanding these instinctive urges and reactions you're having to others? Help is at hand.

Chariklo, the sea nymph wife of the powerful healer Chiron, connects you with your greater unconscious and soul urges. She represents your awareness of both your emotional and spiritual boundaries. And in so doing, she works to improve all your relationships by clarifying what is and what is not acceptable to your spirit. Your emotional boundary would be how close you permit another person to stand near you, whether consciously interacting or not. It would also show up as your claim of your physical and emotional needs from another person. She further represents your receptivity to the emotional claims/demands of others.

The spiritual boundary carries the urge for divine kinship. Here you seek someone with common causes, inspired aspirations and shared views of the Universal - a real kindred spirit. These separate boundaries may or may not be the same dimension. And they might be different with every person you meet. Chariklo represents the qualities of compassion, tolerance and forgiveness in unlimited proportion. She questions intent and examines motivation in a gentle, curious manner. She encourages you to start with yourself. Check intent and motive. If it feels good, proceed. If it does not bring a warm sense within its midst, then make corrections.

She bears the sacred marriage between body and soul. Chariklo represents the wedding known as the acceptance of one's spirit by the body. She offers soul retrieval and recovery, bonding ceremonies and energetic healing as her clarity-producing gifts. This clarity opens the doors for shedding the light of

understanding toward all people. Then, you are clear to become a vehicle of helping others understand their own boundaries by your shining example.

Chariklo Sextile Neptune, Orb: 1 deg. 06 min.

Your energy is like honey. It's sweet and seems to easily spread with a comfortable shawl-like comfort over others. You know how energy works. Your sense of the interweaving of energy by transferring through the open spaces allows you to be infinitely close to another person without any interference. Your energy enters the open spaces of another person's field and vice versa. Your relationships rival the best physical demonstration of quantum mechanics. Better than all of this, your energy, when directed consciously toward another person, soothes and eases trauma. You know when someone stumbles through life, shell-shocked from recent blasts of negative energy. Your instincts know exactly how to reach to someone in distress. Truly, you have a capacity to master the fullest extent of energetic healing. Your sensitivities shed light on darkened spirits. And you give freely, to the point of exhaustion. This would suggest that you seek out the best of energy healers - people like yourself - to recharge your batteries when taking the highway wears down your charger.

Chariklo Trine Pluto, Orb: 0 deg. 50 min.

Your energy seems stronger to others than you imagine it might be. It feels greased, interesting and a bit intimidating. The essence of this energy can either bond another person to you with amazing ease or push them away with effortless resistance. Other people feel your energy as either soothing and encouraging for their spirit and body to be the same, or senses you can jolt them apart. Periodically, you need to tweak the sensors of your own energy. What vibes are you putting out? Do they represent what you believe to be the dignified core of your being? If not, then a fix would be in order. Adjust your energy within yourself by first withdrawing it all and aligning psychological and spiritual boundaries. After that, all feels good again. And it's easy, simple and rewarding. You can then resume your unconscious task of inspiring people to be gentle with themselves and sharing in life's joys. The task is the same as leading others from the depths of the underworld to the heights of heaven.

Hylonome

When losses of life, failures or those things not attained override one's sense of hope, the Centaur Hylonome receives a request for appearance. Should the fiscal losses and relational despair feel overwhelming, call out to this feminine Centaur. When distraught over the ending of a relationship in which you had no control over the outcome, use Hylonome.

Hylonome lost her mate during a Centaurian debacle. She was so distressed and unwilling to cope after his death, that she thrust herself on the spear that killed him. So, she appears in our lives not as an indication of hopelessness, but to provide the will to overcome the mountain of insurmountable grief. She appears to provide hope in the darkness of loss. She encourages grief, howsoever painful. She promises that if you let yourself feel the scary feelings of personal, emotionally thick endings, that you will, in time, feel relief.

Whether consciously or not, persons with strong Hylonome aspects function as grief counselors. They offer hope and encouragement to all downtrodden sorts. Of course, to be able to render such precise care, they first must have shed the negativity of all losses perceived in their own life first. These people encourage rebuilding of self-esteem, repair diminished egos and point out a healthy spiritual self-sufficiency.

Hylonome Sextile Moon, Orb: 0 deg. 56 min.

In times of relationship despair, your presence offers nurturing support that resembles a mother's rocking embrace. When a person feels rejected by the parental presence of life, your support reminds the person of the attributes that still make that person a good catch. Emotional reassurance comes as naturally to you as does the beating of your heart. When you encounter your own emotional pitfalls, you willfully descend into the feelings that accompany the pit. You go in. You investigate. You feel. You heal. You climb out. How could there be any questions as to the elegant simplicity of your healing plan? Whenever you recognize a feeling rising up for attention, you'll dress for the occasion. In fact, you might even overdress. Who cares? You show up dressed to the ceremonial nines ready to take on the emotional path. You hold the sharp awareness that clearing the closets provides far more room for hanging new garb. The richness of your emotional life improves with your lack of resistance to any feeling.

Embrace and enjoy.

Hylonome Trine Venus, Orb: 0 deg. 15 min.

Which is worse: losing a lover to death or to another relationship? You know the answer to this one. It's straightforward. If a person dies, it's easier to deal with grief. Yet, even in those circumstances the incredulity of the passing stands over the threshold of denial. And in relationships that just end, the denial becomes more extreme. These endings require a more substantial reconstruction of the abandoned party's spirit. Your gift comes with the holding of denial right in front of a person's nose. You get them to see it in all its gradations. You assist them in overcoming the denial through replacement therapy. You replace feelings of devastation and insecurity with premises of reconstruction and the resurrection of esteem. You flood a person insisting on pain with your loving touch. Ultimately, you saturate even the most parched emotional prairies. You know how to change the climate of despondent drought. You persist in spreading the good feelings. That's just the way it's done. Ask anyone who's received your blessings. Oh yes, remember to consistently check your own sensitivity rainfall gauges.

Hylonome Sextile Mars, Orb: 1 deg. 28 min.

The idea of holding back in the face of impulsive emotional charge suits you well. It becomes your battle cry. You know attacking while angry exposes all your vulnerability. Having such exposure opens the doors for missing out on the good stuff of life. So, you pause. This is the pause that refreshes. Ever take the time to notice the inefficient use of energy that accompanies your first irrational response? Of course, you do. You'll inspire others to consider the same. Your consideration of the real need of your spirit and how it overrides your impulses serves you well. In a moment's hesitation, you can clear the filters of red rage. The rage passes and shifts colors. Use your physicality, though. Do something to generate some endorphins especially when pheromones are on the line. Simple, not overly aggressive exercise reduces the body overload and minimizes the color red. Blood begins flowing, which is red. This red river alerts your entire body to become hyper-aware of all reactions. Under those reactions lies the real motive. The motive addresses the charge of the being. You're in charge of the well-being of your spirit.

Hylonome Sextile Uranus, Orb: 0 deg. 23 min.

"You can change your mind about what you feel." you offer. The other person

rebels, "How can I change my mind about what I feel?" You return, "You can change your mind ABOUT what you feel, not change what you feel." "About" implies "around," which suggests surrounding the circled wagons of emotional fortification. Sooner or later the supplies run out. When fatigue sets in after a long battle with a feeling, a realization rises in the next dawn. An insight about how things got that conflicted and hurtful in the first place drops in for a look. You point out that many circumstances of emotional grief occur from a simple misunderstanding. True, and many other such situations come out of one person seeking to impose their will upon others. This implies no malicious intent. The assumption was made that the two persons interacting do so as soul mates. Soul mates imply complete and total emotional parity. This was not a solid assumption. The lack of exactness produces exactly the last feeling of discord in sensitivity. You offer the open hand to lead another person on the path with an open, non-assuming mind. A place in which emotional misunderstanding disappears. The relational wagon train, no longer needing the protection of its closed, nocturnal circle, naturally ventures toward new horizons without fear of threat.

Hylonome Opposition Asc., Orb: 2 deg. 06 min.

The people in your life who give you the most grief also do the most to conjure up the healing spirit hiding out in your being. Some folks specialize in knowing where all your hidden buttons reside. They push on them. Not politely, but again and again with increasing ferocity. Finally you bellow, "who the hell's at the door?" They know when you hit the door, you'll be running full speed ahead, missing the door entirely and full on into your emotional storage locker. You thought it was the front door. They step aside, opening the closet door for you. They watch as you run in, blinded by your burning eyes. They close the door. There's a lot of noise and stars and asterisks of deleted expletives trickling out. After a while all is quiet. They open the door. You stagger out. They give you a hug. You breathe. They ask if you're okay. You nod yes indicating that for the first time in a while you are definitely more than okay. When the opportunity knocks in the form of a pesky neighbor, answer the door.

Hylonome Sextile True Node, Orb: 0 deg. 03 min.

You get a plethora of ideas as to what you can do to offer comfort to anyone enduring intense emotional pain. Whether you know just the right word or the perfect touch you understand the idea of holding space for someone in crisis. Your energy permits emotional expression. You'd never say, "there, there it's okay". because you know it's not. You reinforce the letting go that comes with

intense sobbing, yelling and even fist pounding - on something soft, of course. You'll promote all these activities for anyone you know pushing through extreme hurt. On your own account, you tend to permit the same procedures. Usually, though, you go through it alone. Your sense indicates that the private, personal touch works best for you. Given that you're likely not to rely upon external support, remember its benefit. When you finish off your own work of emotional release, make it your habit to seek out the comforting support of an emotionally rich person.

Section II: The Black Holes

Black holes offer one of the most compelling mysteries of modern astrophysics, and as a result, to modern astrology as well. These powerful enigmas maintain a relatively constant position in space. When in contact to a natal horoscope either to the Earth based geocentric (the more common system which can be measured either in the tropical or Vedic/sidereal systems) or the Sun centered heliocentric chart, they fill in a huge missing piece of traditional astrological interpretation. Black holes often add a dimension to either the psychological or spiritual profile of the birth chart.

Most simply, a black hole is the result of a decaying star. When the star wanes it exceeds a proper proportion of nuclear furnace abilities and explodes into a Supernova. The explosion throws stellar matter and debris far out into space. There, it slows and begins to cool. The cooling process induces contraction. Over time, the gas and matter collapses back toward what was once the core of the "progenitor" star. After a short millennium or so, the contraction forces an accelerating and irreversible collapse. The star falls back in upon itself literally punching a hole in the fabric of the Universe. At this point, infinite gravity, density of space and compression of time results.

A black hole contains two components: the event horizon and the singularity. These look like the shape of a horn. The inner part of the horn would be correlate to the singularity. The outer edge of the horn's bell would be the event horizon.

At the event horizon, entry into the black hole becomes unavoidable. The gravitational pressure is so intense that not even light can escape - thus, the term

black hole. Also at the perimeter time stops. Outside the black hole is time as we monitor it. Inside the black hole time moves in the opposite direction. Similarly, matter can not escape. It become crushed into energy as it falls into the singularity.

At the singularity there is an infinite curvature of space and time and infinite gravitational compression. Everything falling inward simply converts from matter to energy. What matters, literally, becomes lightened up.

Surrounding the black hole, because of this violent consuming nature, the atmosphere heats up to millions of degrees in temperature. This energizes surrounding space causing the emission of X-Rays and Gamma Rays while rendering a blue shift of light, the apparent approach of light to the observer.

It is from these physical images that we derive our first look into the interpretive qualities of the black hole. There often exists a well documented period between the black hole source and the star it consumes. This creates an energy "biorhythm" of sorts for the person in contact to the black hole. While feeling like a physical effect it originates in the person's own electro-magnetic energy field usually called the aura, chi (life force) or basic flow of the spiritual Kundalini energy flow. The pulse of the X-Ray duration affects a person as well. This burst of penetrating energy establishes an attention cycle requiring extreme discipline. In the most extreme black hole players the pulses range from 283 (4 minutes 43 seconds) to 529 seconds (8 minutes 49 seconds).

The X-Rays produce a perceptive, non-judgmental, introspective inner looking ability. Each black hole person has the ability to literally look through another person. The desire is only to see what the other person (or one's self) is all about at the core soul level.

These people warp time and space. They are able to go back and forth in consciousness between varying levels of reality. Known for spacing out, such a person actually tracks information of other Universal Realities. The difficulty remains bringing back the insights. Remember, nothing can come out of a black hole. So a person must strive to record the awareness of another realm into the consciousness, perhaps at the cellular level, so it is indelibly retained. Then the awareness becomes usable in the real world.

The ability to "imagine" future circumstances, events, inventions or even societies goes with the black hole. So does the ability to "recall" what occurred long ago. A

person with many black hole contacts standing on an historic site can feel, see and sense what happened as if it is happening to them at the moment. They can also pre-perceive reality, imagine progress for humanity or define a future invention in their mind, possibly "causing" the necessary awareness to create the invention.

The gravity of the black hole, particularly with the Supermassive Black Holes, quickly develops a following. Once an intention goes out to draw energy, attention and resource, a following quickly surrounds the black hole person. Sometimes these people are described as irresistible. On a more subtle level, the person seems to be placed in a central position as a matter of drill whether relating to a work group, humanitarian concern or social sphere.

The ultimate effort of the black hole refers to one's unavoidable destiny or "dharma" in the world. They unconsciously seek to draw everything to them that fulfills the greatest intention for their life. Possible of great impact, the person strong in black hole connections unconsciously aspires to create the greater good for the world and usher in a time of great global progress.

Enjoy your personal journey in these previously indescribable dimensions! Follow your own lead with each awareness received.

Heliocentric Mercury Conjunct 3U 1322-42, Orb: 2 deg. 44 min.

You might want to study salad dressing. Simply, the mix of vinegar and oil never really takes. If you leave it alone, the two go their separate ways while still proximate. When shaken, they combine for that exotic taste that makes plain old lettuce seem like a delicacy for only a while. So it is with life. Your mind can easily play all sides of any issue. Your view would be that about five views are needed to create accurate sighting. Certainly, the two point approach lacks the precision of a triangulated view. Add another herb to your salad dressing. But should you chill it or keep it at room temperature to get its flavor integrated? Like your attitude toward life at large, that depends. Use the "depends" option in life. No standard rules exist. No axiom fits everywhere (including that one). Treat life as a case-by-case, moment-by-moment thing. That's exactly what it is. Each and every day you make salad dressing from scratch it's slightly different. Season to the taste of the moment. Mental flexibility becomes your herb garden.

Asc. Conjunct APR 220, Orb: 0 deg. 33 min.

You're fun at a party. You say what other people secretly think. And maybe if you enjoy the party enough, you'll do what others dare not do. After it's all said and done, others marvel over your ways. They're actually not sure if you're crazy, possessed or so completely free of psychological debris that you have no inhibitions. Others confide in you, though. They know they can trust you with a good secret. You'll expect the same regard from them. What is shared between two people stays between those two people. No one else was there. No one else needs to know. Should anyone violate this trust, you'll never deal with them again. They might get a smile out of you, but that's it. You're very much an over and out person. Once your trust is lost, it's over. You insist that trust be part of all human interactions. You preserve the sanctity of spirit of each intimate encounter. You know so well that intimate only means that something of the soul was shared. Soul sharing is what makes the party fun.

Earth Conjunct 3U 0540-69a, Orb: 0 deg. 32 min.

Energy is your legacy. You passionately desire to show others how to sense it, find it, ignite it and use it. An interesting flip-flop lives in this apparently gentle urge of yours. You first feel like you need to connect with the energy of the person you seek to inspire. First you draw from them. You use the principle of energy accumulation and attention building which leads to intentional focus. Meanwhile, the other party probably feels slightly diminished. That's all right, though, because here you come - right back at them with your full head of steam. Bear in mind that this steam engine of yours looks a trifle ominous heading down the relational tracks. Regardless, you know they'll follow in the wake - gravitationally that's a must. It would seem that some real world discussion ought to pave the way for these combustion conferences you have in mind (actually spirit). This allows others the sense of knowing, certainty and predictability all the while experiencing the energy that possesses its own uncontainable direction, agenda and legacy.

Sun Conjunct NGC 3034, Orb: 0 deg. 06 min.

Start with the basics. Food, choice of shelter, quality of clothing begin the feeling of well-being in life. Since the emotional nature leans heavily on the physical you can consciously please some of these needs in this way. Actively taking care of everything you think others should do for you completely eradicates the pressure unwittingly placed upon those who draw near. "Meet your own needs. pal." often

becomes the harsh feedback from life. So head it off at the emotional pass. Then others freely arrive to help. Build an emotional reservoir when the external conditions rally to support you. Fill it up and make those waters deep and full of positive pressure. The pressure later can press up against your inner resistance to basic needs and wants. This shunts your tendency for vigilant observation of the emotional tone surrounding you. This clears you from accusations of projection. This clears you from resentment from failed expectations of support. No meddling. No inducing. Fill the tank of your soul from within.

Venus Conjunct NGC 3377, Orb: 2 deg. 52 min.

You love to pay attention to every detail of your love interest's life. Why? Do you monitor their actions to see how long it will take them to fall off the pedestal? Are you checking to see if there are improvements you can suggest? Would you wish them to be perfect? Consider that everything you see in/about your love interest reflects a need or desire of your inner being that you seek to ignite into full glory. In relationship ensure that your list contains qualities that you want as opposed to things you need to avoid. The same axis of awareness might apply to you. Avoid making mountains out of molehills and relationships out of fleeting fantasy thoughts. When you catch those fantastical glimpses of the love of the century invert the desired attribute right back to the deserts of your heart. Create your own oasis. That way no one will ever let you down. Better yet, you'll save tons of time by not assessing every single act of the object of your attention.

Venus Conjunct NGC 3379, Orb: 2 deg. 19 min.

The crisis of compatibility dominates your perceptive filters. Are you relating fully with your partner? Does this job you use for income provide an ultimately ideal fit? Should you come up with negative answers on either count, something obviously needs to change. Your default reaction might seek out changes in those things around you. At first this seems like a great idea, but the feedback you get is that you have too high a bar in life. No one nor any thing can uphold your standards. Life is just not that perfect. While deflating, a change of tone offers the solution. Some inner alteration would help. Can you relate to either this other person or job within a minor change in your inner make-up given the hard core rule that you cannot alter yourself in a way that diminishes your nature? The point would be that the changes implied perfect your state of being. A new level of compatibility commences in your consciousness. Should you believe that this procedure compromises your nature, then you can make an attempt to render broad-sweeping in external life change on a regular basis to perfect it. Inner is

easier and better.

Venus Conjunct NGC 4151a, Orb: 2 deg. 42 min.

In terms of relationship, you know exactly what makes your coffee pot of love percolate. You know precisely the measure of water, coffee and blend of brewing heat. While these elements provide a recipe they can also set into place a restrictive influence. What if your love interest gets up early to surprise with an in bed cup of wake-up coffee? What's this? Cinnamon? Did you add salt for flavor? You know better than that. Rules are rules - according to your love manual. Allowing spontaneity and unpredictability into your relationship just might be a good thing. In fact, it's great. These alterations intend to enhance the environment of love. You might even end up with multiple coffee brews that warm your love belly perfectly. This way you can go with your mood at the moment. Love is in the air and there's an entire world of coffee producing countries to offer you precisely prepared beans for the mood brewing.

Venus Conjunct NGC 4258, Orb: 0 deg. 30 min.

You can be an emotional vortex and a force with which others must reckon. It's so interesting how you can persuade others to rally on the side of your needs using simple logic. You can even make it appear to suit their greatest interest. Logic is powerful. The only problem with your persuasive ways is that you know that the drawing attraction of this person did not occur with total free will. To feel completely sustained you need to feel as if others rally to support your needs and desires - economic and relational - because they really, really want to show up for you. This knowing would feed you. The knowing also frees you from any reaction of recognizing you might have blazed a trail for someone to follow that might not totally serve their nature. Purity of heart and purity of nature are your two most outstanding themes. Your purity and innocence, when fully cultivated, become captivating forces by themselves. That beam can be freely followed by other willing souls.

Mars Conjunct NGC 6251, Orb: 2 deg. 58 min.

Energy you choose to extend outward most likely misses its mark. It is a strange sort of thing but others duck from the energy like dashing out from under a bucket of falling, sticky paint. The point being: the energy you offer that you believe should nurture also contains your own personal backlog. If you have experienced any unfulfilled needs in your life, triggered by the recent past, this increases your

edge. There is a subtle undercurrent in your energy that implies you might be soliciting for good old fashioned, basic, down home attention. When this reaches others it smothers their normally receptive pores. When you find yourself alone in what appears to be a potentially fertile emotional pasture, sit down on that rich ground. Soak up the good feelings around you. Fill every part of your being with simple, physical well-being. The most amazing mini-miracle results. Your efforts to nurture others can now be received. That does everyone a world of good.

Asc. Conjunct V GU Mus, Orb: 1 deg. 29 min.*

You possess that remarkable push-pull quality in your persona and energy. Some people flock to you like a pack of bugs. Others shun your light as if it might be dangerous. Where are you in all this? First, what's the state of your current union? Do you have an alignment between the sense of yourself, your energy and your activities? If so, the results are likely clear. If not, expect more buffeting than normal. Second, where do you place your emphasis? Should you concern yourself with those not flocking into your magnetism. Nope. That would ignore those who have sought something from you. That would be the equivalent of putting a person on an energy hold while engaging someone else who does not want to take your call. You need focus, solidarity and some kind of initial alignment with anyone you take on in any task. This way the combined energies move together with the precision of a tango. Other ways lead to wild Rave dancing that lacks direction, though effectively shaking off some unfocused energy. Inner focus offers outer harmony. Trust yourself on this one.

Heliocentric Venus Conjunct X1755-338, Orb: 1 deg. 56 min.

Hopefully, you've gotten this relationship and money thing down in life. Your monetary view echoes the idea that you only need what you need. Having more or less money than your life requires becomes a severe liability. On the interactive front, you know that a relationship can only gently influence the course of your life. Relationships render support that does not interfere with the agenda of one's soul. Being in a shared life situation remains a process in which both people contribute to each other's growth with no intention of alteration. This free-flowing attitude toward love and money sets a framework in which you can totally involve yourself in either of these realms. Unwittingly, any pressure from external circumstances or people places you in the rebellious position of non-compliance. For your own sense of contentment, shake off any perceived expectations from the other principles/principals in life to ensure you remain your own principal. That's an education within itself.

Earth Conjunct 3U 0540-69a, Orb: 0 deg. 32 min.

You come back from your journey somewhat like Columbus or Marco Polo. You show your pictures, travel journal and things you picked up along the way. What you cannot do justice to is the thick portfolio of emotional responses to everything you experienced. Nor can you define anything of the life-shaping images you perceived. You become different with each task. You encourage others to explore in their own way. If you had to create a label for the legacy you leave, it would say something about the fact that you seek to dissolve spiritual agoraphobia. Your job inspires others to take on soul-awakening tasks. Explore the unknown. Take a chance. Dare to feel a new feeling. And if you cannot force yourself out of your confining perimeters, no problem. Do your journey at home. Perhaps even invoking the shamanic method of the journey into the Earth would do well in your arsenal of awareness tools. Leave behind not the artifacts of your journeys, but the surge of being intrepid and the flowing excitement of taking the journey.

Heliocentric Venus Conjunct 3U 1820-30, Orb: 2 deg. 49 min.

You can give what you can at the time you possess it. It remains physically impossible to grant something you do not possess the resources to grant. Really, the most imperative part of this message to understand refers to your greatest asset - your spiritual energy. You can only give what you have - or even more succinctly, what you assess you have. Therefore, your job in creating complete well-being in the real world parameters that appear as desire comes first from what you can bring to the table. This is a contact of showing up. Typically, no one offers you what you want without some sort of indication on your part of your desire. While others might be willing to offer you extreme generosity, they'll not likely do so unless you indicate your vulnerability to receiving. With an assessment of your spirit and the bottom line value of your soul, you put yourself out there. By giving life what you've got, life can more freely respond.

Heliocentric Venus Conjunct V4641 Sgr, Orb: 2 deg. 43 min.

When high beams reflect too much fog, revert to the low beam mode to restore visibility. When the concerns over love and money become blinding, dim your projection beams into those concerns. This dimming allows you to stay focused while you restore the inner high beams. If you're really paying attention, you'll get wired into how to get those fog lights installed as well. Simply, return to recalling

that the resources you direct create the reflection you get. When life appears refracted and distorted, pull back a trifle. Spiritual regrouping inside creates a most amazing procedure. When recollected within yourself, those things of great affinity instinctively respond to you. They could locate you despite a blinding snowstorm in a thick forest. No problem. Build your attraction beams by cultivating everything of your soul. Blood money does not work for you. Nor do relationships of convenience or those seeking only basic pleasure. You need the total appeal to your spirit. And with this, rivaling the parting of the Red Sea, the mists recede. This is a recession you can enjoy.

Heliocentric Venus Conjunct V4643 Sgr, Orb: 1 deg. 23 min.

A quality relationship is the only relationship that can accurately reflect your claim of possessing a lifestyle of quality. How can you substantiate something so difficult to quantify? You could qualify two things first. Consider your partner on a basic vibrational level. Simply, does this energy mesh with yours or not? That out of the way, qualify your investment in this relationship. Conduct something that resembles an accurate view of how much energy of your own you are willing to offer to match that of the partner. All of it would be the right answer. Given that, you'll have your match. The other fundamentally important consideration is that of humor. To you, maintaining a healthy perspective in this relationship requires taking none of it too seriously. This laugh-ability is not to be confused with disrespect or sarcastic criticism. This is about your ability to take your attachments with good humor. That quality, added to your full investment, is about all it takes to qualify for quality.