

Romantic Compatibility and Conflict Report for

Sonny Bono

and

Cher

Birth Data for Sonny:

Sonny Bono
16 February 1935
9:21 PM
Detroit, Michigan

Birth Data for Cher:

Cher
20 May 1946
7:25 AM
El Centro, California

Libra Moon, Inc
www.libramoonastrology.com
www.zodiac-reports.com

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:

Positions and Data for Sonny:

Sun	position is	27 deg.	30 min.	of	Aquarius
Moon	position is	12 deg.	41 min.	of	Leo
Mercury	position is	27 deg.	51 min.	of	Aquarius
Venus	position is	18 deg.	56 min.	of	Pisces
Mars	position is	23 deg.	59 min.	of	Libra
Jupiter	position is	22 deg.	37 min.	of	Scorpio
Saturn	position is	0 deg.	18 min.	of	Pisces
Uranus	position is	28 deg.	14 min.	of	Aries
Neptune	position is	13 deg.	38 min.	of	Virgo
Pluto	position is	24 deg.	19 min.	of	Cancer
Asc.	position is	6 deg.	31 min.	of	Libra
MC	position is	7 deg.	40 min.	of	Cancer
2nd cusp	position is	2 deg.	49 min.	of	Scorpio
3rd cusp	position is	3 deg.	35 min.	of	Sagittarius
5th cusp	position is	11 deg.	24 min.	of	Aquarius
6th cusp	position is	11 deg.	22 min.	of	Pisces

Tropical/PLACIDUS Standard time observed. GMT: 02:21:00
Time Zone: 5 hours West. Lat & Long: 42 N 19 53 83 W 02 45

Positions and Data for Cher:

Sun	position is	29 deg.	00 min.	of	Taurus
Moon	position is	18 deg.	18 min.	of	Capricorn
Mercury	position is	16 deg.	29 min.	of	Taurus
Venus	position is	25 deg.	46 min.	of	Gemini
Mars	position is	13 deg.	21 min.	of	Leo
Jupiter	position is	18 deg.	23 min.	of	Libra
Saturn	position is	21 deg.	08 min.	of	Cancer
Uranus	position is	16 deg.	26 min.	of	Gemini
Neptune	position is	6 deg.	02 min.	of	Libra
Pluto	position is	9 deg.	37 min.	of	Leo
Asc.	position is	8 deg.	36 min.	of	Cancer
MC	position is	22 deg.	47 min.	of	Pisces
2nd cusp	position is	0 deg.	16 min.	of	Leo
3rd cusp	position is	24 deg.	01 min.	of	Leo

5th cusp position is 27 deg. 40 min. of Libra
6th cusp position is 4 deg. 55 min. of Sagittarius

Tropical/PLACIDUS Standard time observed. GMT: 15:25:00
Time Zone: 8 hours West. Lat & Long: 32 N 47 31 115 W 33 44

Dear friends:

Welcome to the Compatibility and Conflict Report and the myriad ways of expressing the continual dance of life. This report is based on methods employed through years of working with couples, observing relationships and analyzing the lives of the famous and infamous. The contacts described within this program are certainly not all the combinations possible between two people. But they are the core patterns of relationship analysis that I begin with in determining areas of compatibility and potential conflict between two people. I analyze these basic points of contact to arrive at my interpretation of what is central for an enduring relationship or for one that teaches something of importance and leaves a lasting impression. Additional parts, patterns and interpretations will be added to this report in the future.

In many of the interpretations, I've described the highest potential that one can strive for with a particular combination. Yet it is only a potential and we are human and have complex emotions and contradictory issues and reactions at any given time in our lives. Use this report as a guideline to make your relationships as rewarding and fulfilling as you possibly can. And know that your relationships are simply mirroring your own soul's struggles. Each relationship will fulfill something within you and challenge you to look at your shadow and transform yourself. Sometimes this means staying with a partner or a relationship and sometimes the learning process requires that you let the relationship go. These decisions are never easy and they should only be made after careful and truthful introspection, reflection and guidance. But ultimately, these decisions are yours and yours alone to make. Remember that variety is the spice of life and that although you may have some difficult areas of relating with a partner, it is in those areas that you can learn the most about yourself and others and grow in wisdom. It would be a mistake to look for a partner with whom you have no disagreements at all and this kind of relationship is a fantasy, rarely if ever, a reality.

Thank you for purchasing this report and I hope it is meaningful and useful to you.

Special thanks to John Flagg for unflagging editorial support.

To the mystery and magic of relationship chemistry,

Dorothy Oja
Copyright 2000

Chapter 1: Enjoyment, Closeness and Lasting Impressions

This section is based on the idea that there are three basic needs in every relationship:

- * Interest, energy and stimulation or sexuality.
- * Enjoyment, abundance, expansion of awareness and happiness.
- * Patterns for commitment, consistency, teaching each other or reaffirming something essential one for the other and vice versa.

The sort between your charts is for eleven separate aspects that define energy, fun and lasting impressions between you. Most strong relationships have at least four to six of these aspects between their charts.

Sonny's Moon Conj Cher's Mars:

There is strong erotic and sensual energy in this aspect. It won't take long for the two of you to feel an attraction for each other. Your quick responses toward each other will be very exciting at first. There is immediacy to this aspect and a certain volatility. Gradually however, you will find that you respond just as quickly to perceived negative expressions or habits in your partner. This can cause arguments. Because this aspect is geared toward confronting issues and especially feelings, you will need to learn to listen to each other and compromise. Striving for win-win in your conflicts will alleviate the need for one person to win and the other to lose. Guard against quick responses that hit below the belt or show a lack of respect for your partner. Because this pattern is prone to conflict, it is even more important that you learn to confront each other about problems or irritations in diplomatic ways. There will be no problem in being direct. Saying things in anger or going over the top one too many times will eventually damage the relationship you want to build or maintain. Being direct is one thing, being aggressive and attacking is quite another. Let off steam on your own before you confront your partner about an issue. Because this aspect is quick to respond, it can also be quick to anger. If you

find that you are losing your temper with your partner too often, you may need professional help to learn to manage conflict and to fight fair. This aspect has a delicate balance and can either maintain its exciting and stimulating energy or it can degenerate into habitual argumentativeness. Some sparring is part of this aspect and the opportunity for healthy, even heated debate is readily available. But be careful of harshness or impatience and causing permanent damage to your partnership.

Cher's Moon Square Sonny's Mars:

There is immediacy to this connection, sometimes positive and other times negative. The intent of this aspect is to stimulate and create a reaction in the other person and to release emotions. This can be accomplished in endless ways. The two of you are likely to find each other exciting and interesting and you will quickly generate strong emotional and physical reactions in each other. If you are in a romantic relationship, the erotic or sexual component is more than likely very active. You know how to reach each other or to push each other's buttons in the positive and the negative sense. If you don't get the response you want from the other person, it could make you angry. If you are able to observe this dynamic between the two of you, you will succeed in developing much greater sensitivity in the way you relate. Instead of simply reacting, seek to understand and discuss what is happening with your partner. Irritation is inevitable but out-of-control anger is inexcusable. This aspect can be selfish, so grow up. You can't always have what you want but you can certainly lobby for it and state your case. Being pushy or instantaneously wanting your needs met is natural but childish. Learn to negotiate and take turns getting what you want. If one person continually creates a tempest in a teapot, anger coaching or aggression management will be necessary to the survival of your relationship. A relationship cannot remain a battleground for too long before the battle scars create permanent damage and eventual dissolution of the relationship. Finding the true source of your anger will be key and is probably one of the reasons the two of you met to begin with.

Sonny's MC in Cancer and Cher's Asc in Cancer:

The personality style of Cher is reflected somehow in the career path or objectives of Sonny. Sonny is inspired by the easy and natural expression of Cher's energy and feels supported in career priorities, goals or needs. Cher feels the career or goals of Sonny harmonize or resonate with some innate aspect of their personality. Another intent of this aspect is to show how

personality and career are related and intertwined. You will help each other with career choices and personal expression. Your personality may or may not be an advantage to your partner's career objectives, that depends on other factors. However, a resonance is established because you reach out to the environment and pursue objectives sharing some similar values, interests or energy.

Cher's Sun Square Sonny's Saturn:

There is a serious quality in your relationship and a strong bond with each other. You may feel obligated toward each other or there could be obstacles making it difficult for you to be together. It is important for you to determine the level of commitment and responsibility you are willing to make. There are bound to be some obstacles for you to overcome in your life together. You may find the challenges strengthening to your bond with each other or they may prove to be burdensome. You have chosen this level of relating in order to develop endurance, integrity or to build something lasting together. This aspect tests your sense of integrity and right and wrong. Either one of you may resist these forces and choose not to take on the challenge but if you do, you will be stronger for it. This aspect requires a level of maturity and acceptance of certain responsibilities. No wimps need apply. If you focus only on the difficulties between you they will loom larger. If you focus on resolving your problems with mutual respect, your relationship will grow stronger and more stable over time. You have something important to accomplish together. Whatever the developmental level that you are able to reach, this relationship will create an impact that will not soon be forgotten.

Sonny's Mars Conj Cher's Jupiter:

The intent of this aspect is expansion of knowledge through learning adventures including writing or publishing. The end result is to attain wisdom and a greater capacity for self-expression. It wouldn't be a surprise if you were to travel together or participate in courses and seminars or even teach them. You will certainly teach each other something of value. As a team, you are able to more readily expand and promote your ideas, goals and projects. You'll look for challenges and ways in which you can prove your abilities. There is courage in this aspect to try new things and to expand further and wider within an already established system or for a brand-new project. Your combined energy makes more possible. There is mutual encouragement and mutual inducement to exaggerate or push against imposed boundaries. Sometimes, the two of

you will go too far and you'll have to deal with the consequences of excess. Still, there is much joy and laughter between you. Because your image together is one of aliveness and exuberance, others will be stimulated by your enthusiasm and you will gather supporters. People will say you are lucky, but it is your positive energy that opens doors for you and allows you to take risks for yourselves and to improve your circumstances and those of others you care for.

Cher's Moon Sextile Sonny's Venus:

There is a genuine liking of each other, a very natural affection and sweetness in your relationship. It is one aspect between you that will support you during times of conflict. This energy combination adds to the desire for partnership and naturally gravitates to finding mutual ground for agreement. You will enjoy creating a secure and appealing home environment, if you share living space. There is a natural aesthetic appreciation that could lead you to participate in various artistic or creative pursuits. You will be drawn to the finer things in life and will have to keep tabs on your budget. Others will respond easily to the warm and affectionate energy you have for each other, since it will be obvious that you like each other. Social activities are highlighted and with a bit of effort the two of you can create a fine network of friendships.

Chapter 2: Emotions and Communication Between You

These aspects detail the quality of the emotional connection and basic comfort between the two of you and your ease or difficulty in communicating, talking with each other and simply understanding where each of you is coming from. These aspects also describe how you reason together and resolve issues or problems.

Sonny's Moon in Leo, and Cher's is in Capricorn:

Although you are attracted to each other on many levels, your basic day-to-day habits are probably very different. You approach life's mundane chores and happenings in ways that may not be clearly understood by your partner. Your feelings and responses can sometimes be confusing for the other person, as much as they care for you and want to understand. This can cause not only friction on a regular basis but also frustration for both of you. Your habits and peculiarities can grate on each other and be the cause of arguments and misunderstanding. If you care for each other, you will, with patience and willingness to compromise, resolve some of these differences. Still, you operate differently internally, which stems very much from your upbringing and how you responded to your early conditioning. These habits and predilections can be difficult to change, and you may simply have to accept the differences in each other. Discussing your feelings openly is a crucial part of this combination. There is a good chance that, once you really understand the emotions behind the attitude or habitual responses of your partner, greater tolerance will result. On the other hand, once your partner understands how you are affected by a particular response or habit, modifying the offending or annoying behavior is part of the compromise necessary for relationship harmony. This aspect definitely requires more tolerance, acceptance and willingness to allow for differences in mood and reaction. You have attracted this combination because you need to dig deeper into your habitual ways of responding and seek out the roots of your behavior by exploring your upbringing. There are many things you do that are unconscious and automatic.

and contact with your partner will allow you to take a closer look, modify the negatives and also reaffirm your strongest feelings.

Cher's Mercury in Taurus, and Sonny's is in Aquarius:

Although you are attracted to each other, there are times when one of you will have great difficulty in figuring out where the other is coming from and what she (or he) is trying to tell you. Your styles of communication can be very different. The premises upon which you base your reasoning or the logic you use will often perplex your partner. Especially if you have to decide on projects or activities together, your differences can quickly become an issue between you. Talking things through slowly, step by step, will help each of you to understand how the other arrived at his (or her) opinion or conclusion. This will take patience but in the end will be worth it. What's more, by taking the time to really understand how your partner is thinking, you can not only learn something important about your partner but also get a different perspective yourself. You will also learn how your communication affects others, since your partner is probably not the only one who can't always understand what you're trying to say or figure out your logic. You've attracted this kind of relationship exactly for the purpose of fine tuning your thought processes and becoming more adept and flexible in the ways you have of communicating with others. This will be doubly useful if you are in a business that requires writing or regularly communicating with others.

Chapter 3: Fulfilling Each Other's Partnerships Needs

These aspects explain how you meet each other's desires and dreams in special partnerships and one-on-one relationships. These aspects are based on what your natal chart describes that you're looking for in any major relational interaction.

Cher's Moon Square Sonny's 7th house ruler, Mars:

There is likely to be a quick and instantaneous reaction when you first meet. You will spark emotions that are exciting and stimulating or possibly irritating. The energy you generate together is challenging and you will feel the impetus to be active and pursue new initiatives or new activities together. You will want to take some risk and pursue some adventure. Your strongest challenges together, however, will be in the emotional arena. Be sure to listen to each other's concerns and never discount the other's feelings even though they may be much different than your own. The intent of this aspect is to bring emotions to the foreground. In other words, the two of you are meant to stimulate each other's feelings. Because you can so easily incite each other's sensitivities, it becomes doubly important for you to be careful. The last thing you want to do is to create a wasteland of bitterness between you. That will kill your relationship quickly. You can generate so much excitement together that sometimes it becomes anger. Learn to fight fair, seek win/win resolutions and appreciate your partner's position. You can be sure of one thing, your relationship will not be boring.

Cher's Venus Trine Sonny's 7th house ruler, Mars:

You will find and appreciate the appealing qualities in each other the first time you meet. There's a sparkling, energizing exchange when you are in each other's presence. The talents and attributes you both bring to the relationship will encourage goal-setting and taking action. There is a natural kind of give and take that characterizes the way you relate. One of you may spur the other to

take action while the other has a calming and harmonizing affect in the relationship. You have similar interests but may approach those interests quite differently and this is the place where conflict could arise between you. You'll have to discuss styles of approach and what to do when. Be sure each partner has at least one arena that is theirs to manage in the way they see fit. The intent of this aspect is to have you learn the finer points of cooperative living and to negotiate on your own behalf in the course of the relationship. Maintaining your individuality while making some compromises for the relationship will be necessary. There needs to be a mutual appreciation of each other's values or personal expression in order for the partnership to function well. Understanding the subtleties of an equal and cooperative partnership will be a feature of your relationship and the learning curve between you.

Cher's Jupiter Conj Sonny's 7th house ruler, Mars:

This aspect between your charts stimulates the two of you to broaden your horizons and expand the boundaries of your life experience. In other words, it will invite you to take some risks and learn new things. You will want to explore together, whether it's a new sport, a new class or traveling to new locations together. It's possible that you could even teach together if there is something you're enthusiastic about that you'd like to share with others. Learning and new experiences are activities that you will seek out regularly in your life together. Your natural enthusiasm can have you overextend your energy or resources, so be fully aware and consider the consequences of what you can handle, given your available money, time and schedules. Overextending yourselves in any way can create anger and eventual disappointment in your relationship. When the promise of positive outcomes sours, doesn't materialize and becomes stressful one too many times, the fun leaves very quickly and resentments set in. You can prevent this with some foresight and planning in your activities together. The intent of this aspect is to teach you good judgment after some useful experiences of poor judgment.

Cher's Saturn Square Sonny's 7th house ruler, Mars:

When you first meet, you will enjoy the sense of stability and competence you feel. However, in time, you could just as easily sense that your partner is competing with you or possibly wanting to control the action. Whatever the case, you will feel that there is something important happening between you and discovering exactly what that is will preoccupy your attention and keep you relating to each other in some way. This aspect challenges both of you to know

your bottom line and determine when to stand firm and when to yield to pressure. You can expect some obstacles that will have to be negotiated and overcome. The intent of this aspect is to help you define the goals and actions that are most important for you to pursue. It will help you organize and structure your energy and bring disciplined or focused energy to bear. Making a commitment to a course of action and accepting the consequences of your decisions are another lesson this connection has to teach you. Once the two of you are in agreement, building the foundation of any project or pursuing any endeavor will bring out your strength, determination and desire for longevity.

Sonny's Venus Trine Cher's 7th house ruler, Saturn:

After just a short while together, you may feel that your relationship has a fated quality or that you were meant to be together in some important way. It's possible that you can recognize the reasons you are together easily or they may develop over time. Whether you have a conscious understanding of what draws you to each other is not as important as your acknowledgement of the inescapably deep feelings you do have. There is a certain amount of ambition that comes with this combination, and you will have to decide how to balance and mesh your careers with your personal life. Your commitment to each other is likely to be tested, and how you pass the tests will set the course of your life or contract together. Each of you may bring personal responsibilities to the relationship and you will tend to create more in your partnership together. You will gradually determine patterns and boundaries that suit your style and fit the level of responsibility and leadership you wish to assume. The intent of this aspect is to bring you in touch with the core principles by which you live and the standards that define your characters. The strength and reliability you display will be recognized by others, and they will trust you with as much responsibility as you are able and willing to shoulder.

Sonny's Mars Square Cher's 7th house ruler, Saturn:

You will challenge and teach each other, but the lessons you learn from each other can either be difficult or supportive and affirming. Commitment holds you together and lack of it will create deep rifts or break your relationship up altogether. There is a strict code of conduct by which you are drawn together and by which you guide all the actions of your partnership. You can achieve great and worthy goals together, provided you can agree on a course of action and the principles by which you will conduct yourselves. You are likely quite ambitious and have clearly defined goals you want to reach. Timing factors (too

early, too late or being out of phase) can help or hinder you in your effort to reach your goals. The intent of this aspect is to make you aware of how a sense of community (even your personal family group) and the security and safety within it affect your performance and your lifestyle. Your determination is commendable, as is your persistence in the pursuit of your desires. You will be judged on your adherence to certain principles of behavior and character that are expected either by society or within the tribe or community to which you belong. Still your fiercest judgment will come from yourselves insofar as you live up to your own set of rules and your own standards of excellence.

Sonny's Jupiter Trine Cher's 7th house ruler, Saturn:

Meeting each other can bring a sense of possibility into your lives and a change in each of your existing patterns and structures. You will feel a sense of destiny or that your connection portends something of importance for both of you. In some cases, your relationship means a distinct economic or status change and you will encourage ambition and opportunity in each other's careers. Aspects of life that one of you finds difficult, the other can appear to accomplish easily. In these ways, you can balance each other and support the wholeness of your relationship. A certain amount of time is necessary for your relationship to develop and mature, since one of you (possibly both of you), is a bit more cautious and reluctant to be involved. If other aspects agree and support, the two of you could easily go into business together. Supply and demand regarding your available resources of time, money, energy and emotion will need to be negotiated. There will be times when things go out of balance and you will then need to evaluate your habits and spending. The intent of this aspect is to secure your economic, as well as your emotional stability by fully developing the resources at hand and making your assets and talents grow in the mutually supportive environment of your relationship.

Sonny's Pluto Conj Cher's 7th house ruler, Saturn:

The relationship you establish together will challenge and transform both of you. You have a powerful effect on each other. You need to guard against trying to control one another. Seek rather to empower each other and support the desires and ambitions you have. If you join forces, you can achieve great things and even become experts in your fields. Fighting each other will be a great loss, because both of you are strong and the battle will drain your resources for achievement. This is not the easiest of aspects to handle and you will have challenges that will either make you stronger or bring an end to

your partnership. There is even the possibility of scandal. Taking charge of your patterns and supporting the intentions of your relationship will guard and protect it from needless harm. Nip negative habits in the bud to prevent ruts from forming. Maintenance is your best bet for a powerful and successful partnering. The intent of this aspect is to remind you to respect the needs and desires and even the habits of your partner. You will learn that you cannot change your partner but only yourself and your attitude toward your partner and your relationship. This aspect teaches major lessons and they are only arrived at with deep soul searching and an honest integrity. If you and your partner are able to agree to the terms of your life together, you have the potential to be very influential and contribute a great deal to the community and society in which you live.

Chapter 4: Your Closest Contacts, Your Strongest Themes

This section interprets the closest connections between your charts. The idea is that the closest ties explain the major or central themes of your relationships and the reason you have come together. The nature of these aspects will also define the main activities, interests and patterns that comprise your life together.

Notice that in this section each paragraph contains both the easier expression of energies as well as the more challenging ones. Both interpretations are included because these close connections pertain to the central learning curve of your relationship. Based on the premise that the more exact the connection (also the closest energetic contact) between your pair of planets, the more psychologically significant the aspect will be for each of you. This means that you are likely to be strongly influenced by each other in the areas described. Because of this, it will be useful to consider both the easier and more challenging interpretations even though you lead with one of them. You will, from time to time and in various circumstances, probably exhibit some elements of each group, both the easier expressions as well as the more challenging ones. Another thing -- it's possible with both types of aspects that you will have the same challenges but simply respond or react to them in different ways. The goal is to rise to the best possible expression of each combination. This is the learning curve and this bestows wisdom.

Sonny's Jupiter Trine Cher's MC (easier aspect):

If this is the most exact aspect between your charts, your main relationship theme is to reach high and strive to attain your most important dreams. Learning, adventure and wisdom are what you seek.

Easier aspects: A clear aim, strong skills and a positive attitude will allow you to reach your goals every time. You are generally easygoing with each other and understanding of changes in schedules and tempo, because your lives are

filled with many extra activities through work and at home. You are each other's best coaches and support each other's projects. People consider you lucky, but you know it's a matter of being prepared and when opportunity knocks, being willing to take the risk for what you want in spite of your fears.

Challenging aspects: You have great courage and enthusiasm, but, at times, that very same energy makes you overdo it. Be sure you are centered, that your motives are clean and you've taken the time to take aim for your goal. Keep remembering that you are a team and you'll curb your competitiveness with each other. Dissipation or overindulgence will dull your edge. Scattering your energies among too many projects can diffuse your influence. Keep bragging to a minimum and keep your eyes on the prize that's worth your efforts.

Cher's Neptune Conj Sonny's Asc.:

If this is the most exact aspect between your charts, your main relationship theme concerns sensitive, compassionate attunement to others and to your surroundings. There is also a strong artistic sensibility and self-expression with this aspect.

Challenging aspects: Your kindness and compassion can be displaced, and you need to be conscious of your boundaries and those of others. You easily absorb the energies of the environment or people close to you. Take regular time to retreat and sort out the stimuli you've picked up, in order to alleviate the saturation and, oftentimes, confusion that results. Because you are sensitive, protect yourselves from being taken advantage of. Sometimes, life is difficult for those with your sensibility, but avoid substance abuses. Instead, seek sources of inspiration such as music, the arts, meditation or a spiritual practice and spend time with positive people.

Easier aspects: Your relationship is focused more on inner feelings and sensibilities than on the external masks you wear. The way you feel when you are together and the energy exchanged between you mean more to you than other characteristics. You have a silent way of communicating with each other that is endearing to those who know you. Both of you are likely to be interested in service or community work of some kind. Bringing hope and inspiration into situations that are difficult, and providing understanding and relief means much to you. Music and the arts runs like a thread through your lives.

Sonny's Moon Conj Cher's Mars:

If this is the most exact aspect between your charts, your main relationship theme is emotional excitement, stimulation and high energy. It is also the expression of your feelings of anger and how you deal with conflict.

Challenging aspects: Because of your high energy, doing too much and going too fast are issues you'll have to deal with. Handling your anger at each other will be the most challenging theme in your relationship. You are both very aware of each other's energy and after a time will know exactly which buttons to push, meaning that you can easily push your partner over the edge. Don't go there. Revenge and antagonism will create more anger and a wider rift between you. Allow for some cooling down time and seek to discuss honestly what's bothering you, each speaking in turn while the other listens.

Easier aspects: Your relationship is emotionally stimulating and exciting and you are probably quite direct with each other. In fact, you have the kind of relationship that can handle banter and debate. There are times when you deliberately want to get a rise out of your partner. Most of these times, it's ribbing and all in good fun, and when it's not, you'll find your partner and others will lodge their protest quickly and directly. There isn't much you'll get away with in this relationship.

Cher's Moon Sextile Sonny's Venus (easier aspect):

If this is the most exact aspect between your charts, your main relationship themes are valuing emotional balance, a beautiful and harmonious home environment and graciousness and fairness in all your dealings with others.

Easier aspects: You have a natural charm and a way of diffusing tensions in times of conflict. In fact, you don't really like conflict and confrontation and are quite happy in offering compromises whenever possible. Your relationships with others tend to be positive, although there are times when you fail to say what is necessary for fear of upsetting the apple cart. You will have many friends and associates, and social engagements will always be important in your lives. You strive for beauty and equanimity.

Challenging aspects: Taking each other for granted and failing to give praise or acknowledgement for favors is an issue that you will have to deal with. Self-indulgence can also make life a bit difficult. Living beyond your means or

seeking to keep up appearances will eventually create strain in your relationship. Take time to identify what's the most important value to strive for in any situation. You will also learn how much to compromise and when it's too much, even for the sake of peace.