

Daily Forecast Report

for

BILL CLINTON

(Note: Clinton wins presidential election 3rd November 1992, see corresponding transits in report.)

Compliments of :-
Astrology House
147A Centreway Road
Orewa 0931, New Zealand
Tel + 64 9 4210033
charts@astrology-house.com

Introduction

Welcome to your Forecast Report

This report shows the astrological trends influencing your life over a period ranging from days to months or years, depending on the time frame used.

The duration of each trend is indicated by a starting date, an ending date and strongest influence date. Further, an influence may begin before the time frame of the report or end beyond it.

The accuracy of the timing of the forecasts is dependent on the accuracy of the birth time. Be prepared to slide the sequence of trends either forwards or backwards in time if necessary. In some instances, there may be interpretations that repeat themselves. This is due to the cyclical and forward and backward motion of the planets activating points on your chart more than once in the period under review.

As you will find, the forecast interpretations can be positive and/or challenging. Their effects can be experienced either directly personally or through events in the lives of others in the environment. Some trends will be more apparent than others, while others may be more subtle. What is most important is how you respond to them.

Parameters

Dynamic Activity

Geocentric, Tropical, Moon's True Node, Gregorian Calendar
 Time Frame: From 1 Nov 1992 AD GC, 12:00:00 AM, NZT -12:00:00
 Time Frame: To 1 Feb 1993 AD GC, 12:00:00 AM, NZT -12:00:00

Natal Chart

Bill Clinton, US President, Natal Chart
 19 Aug 1946, 8:51:00 AM, CST +06:00:00
 Hope AR, USA, 93w35'29, 33n40'01
 Geocentric, Tropical, Placidus Houses, Moon's True Node

Results

Before 1 Nov 1992 - Beyond 1 Feb 1993, Transiting Mars is passing through your 10th House

You are likely to be busier and more ambitious in your professional life now. You have increased ambition and drive at this time. Watch your actions though; you may need to guard your reputation, as there is a risk that hasty or reckless behaviour could result in a fall from grace. Conflicts with authority figures are possible during this period.

2 November 1992 - 12 November 1992, strongest around 7 November 1992, Transiting Jupiter is Conjunct your Natal Ascendant

You are beginning a new cycle of personal growth now. Your focus is on personal expansion and increasing self-knowledge. People of importance may come into your life now; certainly there will be people around you that favour you. Also, it is an excellent time for improving your environmental conditions; you could move house or make positive alterations to your existing home. Business or professional relationships prosper under this influence. Travel is usually a pleasant experience now. Personal successes. ***[Clinton won the presidential election during this transit.]***

2 November 1992 - 5 November 1992, Transiting Moon is passing through your 5th House

During this period your creative powers are strong and you could enjoy artistic successes, if you have artistic talents. Children may play more of a role in your life at this time. Your feelings for loved ones are more intense now.

2 November 1992 - 19 November 1992, Transiting Mercury is passing through your 3rd House

Anticipate increased intellectual activity during this period. Your communications tend to have more of a flow to them at the moment and others quickly understand what you are saying. There may be an increase in communication with relatives or neighbours now.

3 November 1992 - 5 November 1992, strongest around 4 November 1992, Transiting Venus is Opposition your Natal Moon's North Node

During this period you have the potential to establish social, artistic or romantic contacts.

3 November 1992 - 5 November 1992, strongest around 4 November 1992, Transiting Sun is Square your Natal Pluto

Be aware that this could be a period of potential power struggles and underlying tensions. Discourage any tendencies towards pushy behaviour in yourself or others, as tempers can tend to get heated. Manipulating situations to your own advantage is inadvisable too. **(The acquisition of power.)**

3 November 1992 - 6 November 1992, strongest around 5 November 1992, Transiting Mercury is Sextile your Natal Ascendant

Communications with others should go well now. You can take part in important discussions or small talk with equal skill.

4 November 1992 - 15 November 1992, strongest around 9 November 1992, Transiting Jupiter is Square your Natal Midheaven

At this time, you have the potential to make progress in your career or in some other area of personal significance. By displaying a confident and optimistic attitude, you attract the attention of those who can help you advance in life. If other factors support it, you may receive some form of acknowledgement in your profession, e.g. a promotion or pay rise. Whatever your character, you are likely to feel more ambitious than usual now. However, you need to take care that you don't over-estimate yourself or your abilities, because getting out of depth could lead to a reversal of fortune. **[Major career boost - Clinton wins election.]**

4 November 1992 - 7 November 1992, strongest around 6 November 1992, Transiting Mercury is Sextile your Natal Mars

During this period you are intellectually sharp and able to talk yourself into and out of just about anything now. You can get things done now if you put mind to it.

5 November 1992 - 7 November 1992, Transiting Moon is passing through your 6th House

This is a good time to organise your work environment and make it more efficient. Also, don't take your health for granted; keep an eye on what you eat and do physically.

5 November 1992 - 9 November 1992, strongest around 7 November 1992, Transiting Mercury is Sextile your Natal Neptune

A somewhat dreamy and romantic mood influences your thinking at the moment. You are at risk of being mentally lax and careless now, but equally, there is the possibility of inspired and imaginative thinking too. Music, poetry, film and artistic creativity can flourish during this transit.

5 November 1992 - 7 November 1992, strongest around 6 November 1992, Transiting Venus is Opposition your Natal Uranus

Anticipate a period of instant attractions, coupled with the tendency to fall in and out of love suddenly. Unstable relationships will be tested now and break ups are possible. Expect the unexpected in love.

6 November 1992 - 17 November 1992, strongest around 11 November 1992, Transiting Jupiter is Conjunct your Natal Mars

During this period you have the capability to achieve a lot if you put your mind to it. You have increased energy, coupled with a strong desire to accomplish great things. You are motivated by the urge to live life as fully and productively as you can, because you have more drive and determination than usual now. This is an excellent business period, or time for initiating enterprises and starting new projects. It is also one of the best transits possible for making decisions and negotiating deals in your favour. Truly, it is the combination of the successful manager or entrepreneur. The only thing you need to be aware of is a tendency to take on more than you can comfortably handle or to over-estimate your physical powers. If you are sports oriented, this transit can improve your game and take you to another level of fitness. In special circumstances, birth and procreation can feature under this influence. However, other factors in your horoscope must be present for this to be the case. The main feature of this transit is "successful action". Take advantage of it, as it only comes around once every 12 years.

6 November 1992 - 16 November 1992, strongest around 8 November 1992 and 15 November 1992, Transiting Mercury is Trine your Natal Mercury

This is an excellent time for all types of communication. You can present your ideas or arguments well now. Business decisions and short distance travel are well-aspected.

7 November 1992 - 29 January 1993, strongest around 12 January 1993, Transiting Moon's North Node is Opposition your Natal Uranus

You have the inclination to make and break contacts suddenly and unexpectedly now. The company you keep at this time may unsettle others.

7 November 1992 - Beyond 1 Feb 1993, Transiting Jupiter is passing through your 1st House

Jupiter in this house represents the beginning of a new 12-year cycle of personal growth for you. In general, you can expect to feel optimistic and enthusiastic about life. Other people will be attracted to you, as your overall demeanour is one of confidence and self-assurance. You should use this period to start new projects and to find out more about yourself and your capabilities. You will be motivated to broaden your horizons; consequently you may travel or begin studies that stretch you intellectually. On a more mundane level, you may need to watch your diet, as there can be a tendency to put on weight now.

7 November 1992 - 9 November 1992, Transiting Moon is passing through your 7th House

This can be a period for dealing with any relationship issues. Personal and professional partnerships need your attention now. You may need to guard against taking others for granted; they won't appreciate it if you do. Interesting and stimulating people may come into your life now.

7 November 1992 - 9 November 1992, strongest around 8 November 1992, Transiting Venus is Sextile your Natal Jupiter

This can be a very pleasant and enjoyable transit. You are able to relax and gain respite from the pressures of modern living. Treat yourself or another to a small gift or outing; it will make you feel good. A social setting could bring you into contact with someone influential or significant.

9 November 1992 - 20 November 1992, strongest around 14 November 1992, Transiting Jupiter is Conjunct your Natal Neptune

At this time, you are especially susceptible to external influences and prone to seduction. You are at risk from viewing life and others through "rose-tinted glasses". Take particular care with "sure bets" and "get-rich-quick schemes", because there is a very real danger now that your ability to make financial judgements is seriously impaired. Also, should this transit coincide with a medical concern, you could benefit from obtaining a second opinion. Positively, your inner and spiritual life is enhanced now; more so than at just about any other time. You have a great wealth of feeling and compassion, coupled with a deep and sincere desire to look after or help those in need. Your interest in metaphysical subjects is likely to grow now and you may experience unusual insights. If you are in any way musical, artistic or creative, you can expect your powers of inspiration and imagination to get a boost now. Travel under this influence is usually beneficial.

9 November 1992 - 12 November 1992, Transiting Moon is passing through your 8th House

This can be a trying period; you may feel anxious and worried about things.

9 November 1992 - 11 November 1992, strongest around 10 November 1992, Transiting Venus is Trine your Natal Sun

This transit can make for a pleasant and easygoing interval. People around you are obliging and courteous. You tend to feel good about yourself and your appearance. Social occasions are enjoyable now.

10 November 1992 - 11 November 1992, strongest around 11 November 1992, Transiting Moon is Conjunct your Natal Moon

During this period expect your feelings to be intensified. Your instincts are acute now. You may be emotionally excited or a touch moody.

11 November 1992 - 13 November 1992, strongest around 12 November 1992, Transiting Sun is Opposition your Natal Moon

You may have to make an effort to respond to the needs of others during this period, even if you don't feel like it. You will win their respect and learn a few things about tolerance.

12 November 1992 - 14 November 1992, Transiting Moon is passing through your 9th House

Travel, higher learning, study and spiritual matters can occupy your mind now. An overseas contact may get in touch.

13 November 1992 - 13 November 1992, strongest around 13 November 1992, Transiting Moon is Conjunct your Natal Moon's North Node

During this transit you have the ability to get emotionally close to others and to establish inner contacts.

13 November 1992 - 24 November 1992, strongest around 18 November 1992, Transiting Jupiter is Sextile your Natal Mercury

Unless other factors - such as Saturn transits occurring now - are affecting your chart, this should prove to be quite a good period for you. Your thinking will be positive and optimistic. It is an excellent time for making long-term plans and decisions. Business matters should go well, because your ability to negotiate with others is easier now than at other times. Also, buying and selling, in any capacity, are well-aspected. Short trips or long-distance travel tend to be relatively free of difficulties and international contacts can be successfully established. It is also an excellent time to smooth over any communication difficulties you may have with others. This could be a good time to change jobs or apply for a new job, especially in areas related to communication, computing, language, commerce or law.

13 November 1992 - 13 November 1992, strongest around 13 November 1992, Transiting Moon is Conjunct your Natal Uranus

During this transit you may be susceptible to sudden and uncharacteristic behaviour. You are likely to feel restless and contradictory today. There may be unexpected disruptions to your family and domestic life.

14 November 1992 - 14 November 1992, strongest around 14 November 1992, Transiting Moon is Conjunct your Natal Midheaven

During this transit you will tend to focus on your career and personal ambitions.

14 November 1992 - 16 November 1992, Transiting Moon is passing through your 10th House

Vocational concerns are likely to dominate your thinking now. You need to strike a balance between the demands of your work or public life and the needs of your family during this period.

14 November 1992 - 17 November 1992, strongest around 16 November 1992, Transiting Mercury is Sextile your Natal Neptune

A somewhat dreamy and romantic mood influences your thinking at the moment. You are at risk of being mentally lax and careless now, but equally, there is the possibility of inspired and imaginative thinking too. Music, poetry, film and artistic creativity can flourish during this transit.

15 November 1992 - 17 November 1992, strongest around 16 November 1992, Transiting Mercury is Sextile your Natal Mars

During this period you are intellectually sharp and able to talk yourself into and out of just about anything now. You can get things done now if you put mind to it.

16 November 1992 - 16 November 1992, strongest around 16 November 1992, Transiting Moon is Conjunct your Natal Saturn

During this transit your feelings are somewhat sombre and subdued. You are likely to be more withdrawn and reflective now. Estrangements or separations are possible.

16 November 1992 - 16 November 1992, strongest around 16 November 1992, Transiting Moon is Conjunct your Natal Mercury

During this period you will be mentally stimulated and intellectually flexible. Your mind is influenced by your emotions and vice versa now.

16 November 1992 - 18 November 1992, strongest around 17 November 1992, Transiting Mercury is Sextile your Natal Ascendant

Communications with others should go well now. You can take part in important discussions or small talk with equal skill.

16 November 1992 - 18 November 1992, Transiting Moon is passing through your 11th House

During this period it's who you know rather than what you know that matters now. This is a good time to crank up your social life and meet people; the benefits will soon follow.

**16 November 1992 - 17 November 1992, strongest around 17 November 1992,
Transiting Moon is Conjunct your Natal Pluto**

During this transit your feelings are deeper and more intense than usual, and the slightest emotional upset can cause you to react impulsively or negatively. Undercurrents happening between people are obvious to you now.

**17 November 1992 - 19 November 1992, strongest around 18 November 1992,
Transiting Sun is Square your Natal Sun**

Smugness or arrogance could mar this period. The question is, are these traits in you or another? The ambitions of others could conflict with your own and cause tensions. You may be a bit grumpy or out of sorts during this period.

**17 November 1992 - 19 November 1992, strongest around 18 November 1992,
Transiting Venus is Square your Natal Ascendant**

You have the power to draw others to you and to make a good impression on people. Your relations with other people are better than usual and your social calendar is likely to be quite full. However, there can be tensions with others caused through vanity or inconsiderateness.

**17 November 1992 - 18 November 1992, strongest around 18 November 1992,
Transiting Moon is Conjunct your Natal Sun**

A period of feeling self-integrated and connected with others. Desiring to interact with the opposite sex and to establish unions.

**18 November 1992 - 19 November 1992, strongest around 19 November 1992,
Transiting Venus is Opposition your Natal Midheaven**

Now is a perfect time for home decorating or entertaining. Family and domestic relationships should be good during this transit. Any areas of discord within the home or family can be dealt with now.

**18 November 1992 - 20 November 1992, strongest around 19 November 1992,
Transiting Venus is Square your Natal Mars**

Your emotions are likely to run hot and cold during this period, which may cause people to wonder what to expect from one moment to the next. There is a potential for arguments and disagreements. Romantically, you may be inclined to come on too strongly and aggressively.

**18 November 1992 - 20 November 1992, strongest around 19 November 1992,
Transiting Venus is Square your Natal Neptune**

Watch out! Unrealistic notions of love may cloud your thinking during this period. There is a risk of being misunderstood, or of having your romantic hopes dashed. Artistic creativity, however, is enhanced.

18 November 1992 - 20 November 1992, Transiting Moon is passing through your 12th House

During this period your inclination is to shun the limelight and keep pretty much to yourself. You can be very productive throughout this period by just quietly working away behind-the-scenes in seclusion.

19 November 1992 - 16 December 1992, Transiting Venus is passing through your 4th House

During this period you can expect relations with your family to be good, or to improve - if improvement is needed. Equally, this is a good time for enhancing or beautifying your home in some way. You may do more socialising at home than usual.

19 November 1992 - 15 December 1992, Transiting Mercury is passing through your 2nd House

Business, financial or commercial matters may occupy your mind more now. This could be an opportune time for discussing and sorting out your finances.

19 November 1992 - 21 November 1992, strongest around 20 November 1992, Transiting Mercury is Trine your Natal Saturn

This is a good time for attending to practical matters. You are able to plan well and to make arrangements. Your thinking is considered and realistic.

20 November 1992 - 20 November 1992, strongest around 20 November 1992, Transiting Moon is Conjunct your Natal Ascendant

During this transit you feel charged and ready for action. You are able to tune into others' wavelengths and sense the mood of the environment.

20 November 1992 - 21 November 1992, strongest around 20 November 1992, Transiting Moon is Conjunct your Natal Mars

During this transit you are easily excitable; your emotions are intensified. You may be prone to reactive or impulsive behaviour now.

20 November 1992 - 21 November 1992, strongest around 20 November 1992, Transiting Moon is Conjunct your Natal Neptune

During this transit your sensitivity is acute and your receptivity to inner life experiences is enhanced. However, there may be the need for you to guard against over-sensitiveness and unrealistic expectations.

20 November 1992 - 22 November 1992, Transiting Moon is passing through your 1st House

At this time you are concerned with your own needs and personal security. Domestic, family and property matters are likely to occupy your mind now. You are sensitive to environmental conditions and your own moods now.

21 November 1992 - 21 November 1992, strongest around 21 November 1992, Transiting Moon is Conjunct your Natal Venus

You feel happy and contented today. You are emotionally sensitive and receptive to the feelings of others. Artistic ability or appreciation may be evident.

21 November 1992 - 22 November 1992, strongest around 22 November 1992, Transiting Moon is Conjunct your Natal Jupiter

During this transit you feel positive and kind-hearted. Your optimism is infectious and you should capitalise on this!

22 November 1992 - 24 November 1992, strongest around 23 November 1992, Transiting Venus is Square your Natal Venus

Little annoyances could spoil what can be an otherwise pleasant period, if you're not careful. You should try to make every effort to get on with others and not to react to situations or provocations.

22 November 1992 - 24 November 1992, Transiting Moon is passing through your 2nd House

During this phase you are concerned with your material and financial security. Impulse buying, or conversely, stinginess might be a problem now.

23 November 1992 - 25 November 1992, strongest around 24 November 1992, Transiting Sun is Trine your Natal Saturn

'Don't put off until tomorrow what you can do today', is as good a code for living as any today. This is a good period for getting things done, because you have a good self-discipline and a sense for what is practically achievable.

24 November 1992 - 26 November 1992, strongest around 25 November 1992, Transiting Mercury is Square your Natal Sun

Communications with others take on a personal or subjective tone and they may not necessarily be harmonious. You may need to hold your tongue. There can be breakdowns in communication.

24 November 1992 - 27 November 1992, Transiting Moon is passing through your 3rd House

There may be increasing contact with your neighbours and involvement in community activities during this transit. This is a good time to catch up on correspondences or to do some writing.

26 November 1992 - 27 December 1992, Transiting Sun is passing through your 3rd House

You have increased confidence to express your ideas now. There can be added force and power in your communications. Important events may occur in the lives of your relatives or neighbours.

27 November 1992 - 28 November 1992, strongest around 27 November 1992, Transiting Sun is Sextile your Natal Ascendant

You like yourself at the moment and, in general, others do too. This is a good time for social interaction and for catching up on what's happening in other people's lives.

27 November 1992 - 30 November 1992, Transiting Moon is passing through your 4th House

Home and family matters occupy your thinking during this period. This is a good time to try and complete unfinished projects.

27 November 1992 - 29 November 1992, strongest around 28 November 1992, Transiting Sun is Sextile your Natal Mars

As long as you are very definite about your intentions you can successfully push through your plans during this transit. You are ready and willing to make daring moves or decisions. Boldness pays off. A good phase for physical pursuits.

28 November 1992 - 30 November 1992, strongest around 29 November 1992, Transiting Sun is Sextile your Natal Neptune

Travel, creative activity or music can all give you pleasure at the moment. Your imagination is enhanced and you are more receptive to the subtle things in life. Meditation, solitude or time spent near water can replenish your spirit.

29 November 1992 - 1 December 1992, strongest around 30 November 1992, Transiting Sun is Trine your Natal Mercury

You have a knack for saying the right thing at the right time at present. You're easily understood by others. An excellent day for dealing with influential people.

30 November 1992 - 2 December 1992, Transiting Moon is passing through your 5th House

During this period your creative powers are strong and you could enjoy artistic successes, if you have artistic talents. Children may play more of a role in your life at this time. Your feelings for loved ones are more intense now.

30 November 1992 - 1 December 1992, strongest around 1 December 1992, Transiting Venus is Trine your Natal Moon

This transit can create an agreeable and gentle atmosphere. Others seem more receptive to your emotional needs. Social activity within the home or with the family is easy and relaxing.

2 December 1992 - 4 December 1992, strongest around 3 December 1992, Transiting Sun is Sextile your Natal Venus

Social, creative, artistic and possibly even romantic activities are well-aspected now. You feel relaxed and others are at ease in your company.

2 December 1992 - 4 December 1992, Transiting Moon is passing through your 6th House

This is a good time to organise your work environment and make it more efficient. Also, don't take your health for granted; keep an eye on what you eat and do physically.

2 December 1992 - 4 December 1992, strongest around 3 December 1992, Transiting Venus is Square your Natal Jupiter

Party time! The desire to socialise and to indulge the senses is accentuated now. Just don't overdo it, because your body won't thank you afterwards. Self-indulgent tendencies are strong now. Travelling during this transit may not be enjoyable.

3 December 1992 - 5 December 1992, strongest around 4 December 1992, Transiting Sun is Trine your Natal Pluto

Subtle shifts in power can work to your advantage now. Be alert to the dynamics between you and those in influential positions. You can assert yourself as a leader and organiser.

4 December 1992 - 19 December 1992, strongest around 11 December 1992, Transiting Jupiter is Conjunct your Natal Venus

This is a very pleasant transit and, as it only comes into your life approximately once every 12 years, you want to take as much advantage of it while you can! As both Jupiter and Venus are acknowledged by astrologers to be the two most beneficial planets in the horoscope, their pairing is considered to be especially propitious. Expect to feel happy and in harmony with yourself and others at this time. Your social life will become a whirl of activity as you find yourself in increasing demand, or

you may arrange a greater number of social occasions than usual. Romantic affairs are particularly well-aspected under this transit. Any new romances started now will fare very well and existing relationships will seem happier than normal. Your appreciation of the arts is enhanced now, and if you're inclined to invest in artistic projects or works, the outcome should prove to be quite prosperous. Also, if you are artistic, this is an excellent time to exhibit your work and become known. About the worst effect of this transit is a possibility of over-indulging in fine wine and rich food.

4 December 1992 - 7 December 1992, Transiting Moon is passing through your 7th House

This can be period for dealing with any relationship issues. Personal and professional partnerships need your attention now. You may need to guard against taking others for granted; they won't appreciate it if you do. Interesting and stimulating people may come into your life now.

7 December 1992 - 9 December 1992, Transiting Moon is passing through your 8th House

This can be a trying period; you may feel anxious and worried about things.

7 December 1992 - 10 December 1992, strongest around 9 December 1992, Transiting Mercury is Square your Natal Sun

Communications with others take on a personal or subjective tone and they may not necessarily be harmonious. You may need to hold your tongue. There can be breakdowns in communication.

8 December 1992 - 8 December 1992, strongest around 8 December 1992, Transiting Moon is Conjunct your Natal Moon

During this period expect your feelings to be intensified. Your instincts are acute now. You may be emotionally excited or a touch moody.

9 December 1992 - 25 December 1992, strongest around 16 December 1992, Transiting Jupiter is Sextile your Natal Pluto

This is the "positive use of power" transit. You may find yourself, at this time, demonstrating that you have what it takes to encourage people to follow your lead. And they will, providing your intentions are for the common good. The secret to getting things done together with others is for you to lead by example, yet to remain one of the guys. However, should you set yourself apart from others, you will only end up feeling alienated. A person that you respect or who holds power may take a shine to you at this time.

9 December 1992 - 11 December 1992, Transiting Moon is passing through your 9th House

Travel, higher learning, study and spiritual matters can occupy your mind now. An overseas contact may get in touch.

9 December 1992 - 11 December 1992, strongest around 10 December 1992, Transiting Sun is Opposition your Natal Moon's North Node

During this period you have the urge to associate with others; however there may be difficulties integrating successfully. An association may come to an end now.

10 December 1992 - 11 December 1992, strongest around 11 December 1992, Transiting Venus is Opposition your Natal Saturn

The inclinations of the heart take second place to responsibility and duty now. Spontaneous expressions of affection just don't happen now. Feelings are kept in check. Any difficulties in love will tend to be revealed.

10 December 1992 - 10 December 1992, strongest around 10 December 1992, Transiting Moon is Conjunct your Natal Moon's North Node

During this transit you have the ability to get emotionally close to others and to establish inner contacts.

10 December 1992 - 10 December 1992, strongest around 10 December 1992, Transiting Moon is Conjunct your Natal Uranus

During this transit you may be susceptible to sudden and uncharacteristic behaviour. You are likely to feel restless and contradictory today. There may be unexpected disruptions to your family and domestic life.

11 December 1992 - 11 December 1992, strongest around 11 December 1992, Transiting Moon is Conjunct your Natal Midheaven

During this transit you will tend to focus on your career and personal ambitions.

11 December 1992 - 14 December 1992, Transiting Moon is passing through your 10th House

Vocational concerns are likely to dominate your thinking now. You need to strike a balance between the demands of your work or public life and the needs of your family during this period.

12 December 1992 - 14 December 1992, strongest around 13 December 1992, Transiting Sun is Opposition your Natal Uranus

Unpredictability rules this period. Sudden surprises and possible setbacks are to be expected. Watch stress levels and guard against accident proneness.

13 December 1992 - 14 December 1992, strongest around 13 December 1992, Transiting Venus is Trine your Natal Ascendant

This transit creates a light-hearted and easygoing atmosphere. You should enjoy good relations with others at the moment.

13 December 1992 - 13 December 1992, strongest around 13 December 1992, Transiting Moon is Conjunct your Natal Saturn

During this transit your feelings are somewhat sombre and subdued. You are likely to be more withdrawn and reflective now. Estrangements or separations are possible.

13 December 1992 - 15 December 1992, strongest around 14 December 1992, Transiting Mercury is Trine your Natal Saturn

This is a good time for attending to practical matters. You are able to plan well and to make arrangements. Your thinking is considered and realistic.

13 December 1992 - 15 December 1992, strongest around 14 December 1992, Transiting Venus is Trine your Natal Mars

You are in the mood for fun at the moment. Be socially spontaneous. A night out could be just what you need to relax.

13 December 1992 - 14 December 1992, strongest around 13 December 1992, Transiting Moon is Conjunct your Natal Mercury

During this period you will be mentally stimulated and intellectually flexible. Your mind is influenced by your emotions and vice versa now.

14 December 1992 - 16 December 1992, Transiting Moon is passing through your 11th House

During this period it's who you know rather than what you know that matters now. This is a good time to crank up your social life and meet people; the benefits will soon follow.

14 December 1992 - 14 December 1992, strongest around 14 December 1992, Transiting Moon is Conjunct your Natal Pluto

During this transit your feelings are deeper and more intense than usual, and the slightest emotional upset can cause you to react impulsively or negatively. Undercurrents happening between people are obvious to you now.

14 December 1992 - 15 December 1992, strongest around 15 December 1992, Transiting Venus is Trine your Natal Neptune

This transit can increase your receptivity to beauty, art and music. The finer things in life have an appeal now and, if you are creative or artistic, your powers of imagination and inspiration are likely to be enhanced now.

14 December 1992 - 16 December 1992, strongest around 15 December 1992, Transiting Sun is Sextile your Natal Jupiter

Influential people in important positions can be accessible to you at the moment. Travel, too, under this transit can be successful and enjoyable. A good day for business or legal affairs.

14 December 1992 - 16 December 1992, strongest around 15 December 1992, Transiting Venus is Opposition your Natal Mercury

A little tact can go a long way during this period. There can be a risk of misunderstandings caused by moodiness or irritability.

15 December 1992 - 15 December 1992, strongest around 15 December 1992, Transiting Moon is Conjunct your Natal Sun

A period of feeling self-integrated and connected with others. Desiring to interact with the opposite sex and to establish unions.

15 December 1992 - 7 January 1993, Transiting Mercury is passing through your 3rd House

Anticipate increased intellectual activity during this period. Your communications tend to have more of a flow to them at the moment and others quickly understand what you are saying. There may be an increase in communication with relatives or neighbours now.

16 December 1992 - 18 December 1992, Transiting Moon is passing through your 12th House

During this period your inclination is to shun the limelight and keep pretty much to yourself. You can be very productive throughout this period by just quietly working away behind-the-scenes in seclusion.

16 December 1992 - 12 January 1993, Transiting Venus is passing through your 5th House

In general, your social life goes up a gear or two during this period. Also, your interest in the arts and music increases. Relations with children can be very good now and, in certain circumstances, this transit can be associated with pregnancy matters.

16 December 1992 - 17 December 1992, strongest around 17 December 1992, Transiting Mercury is Sextile your Natal Ascendant

Communications with others should go well now. You can take part in important discussions or small talk with equal skill.

17 December 1992 - 18 December 1992, strongest around 17 December 1992, Transiting Mercury is Sextile your Natal Mars

During this period you are intellectually sharp and able to talk yourself into and out of just about anything now. You can get things done now if you put mind to it.

17 December 1992 - 19 December 1992, strongest around 18 December 1992, Transiting Sun is Trine your Natal Sun

A dignified and self-confident air surrounds you. Others, sensing your self-assuredness, respect you. You can make a favourable impression on influential people now.

17 December 1992 - 18 December 1992, strongest around 18 December 1992, Transiting Mercury is Sextile your Natal Neptune

A somewhat dreamy and romantic mood influences your thinking at the moment. You are at risk of being mentally lax and careless now, but equally, there is the possibility of inspired and imaginative thinking too. Music, poetry, film and artistic creativity can flourish during this transit.

17 December 1992 - 18 December 1992, strongest around 18 December 1992, Transiting Moon is Conjunct your Natal Ascendant

During this transit you feel charged and ready for action. You are able to tune into others' wavelengths and sense the mood of the environment.

17 December 1992 - 19 December 1992, strongest around 18 December 1992, Transiting Venus is Trine your Natal Venus

There is a pleasant and relaxing quality to this period. You are more receptive to others now and people find you easygoing and approachable. Social get-togethers work well now. You may like to surround yourself with beauty or mix with artistic people.

17 December 1992 - 18 December 1992, strongest around 18 December 1992, Transiting Moon is Conjunct your Natal Mars

During this transit you are easily excitable; your emotions are intensified. You may be prone to reactive or impulsive behaviour now.

17 December 1992 - 18 December 1992, strongest around 18 December 1992, Transiting Moon is Conjunct your Natal Neptune

During this transit your sensitivity is acute and your receptivity to inner life experiences is enhanced. However, there may be the need for you to guard against over-sensitiveness and unrealistic expectations.

18 December 1992 - 20 December 1992, Transiting Moon is passing through your 1st House

At this time you are concerned with your own needs and personal security. Domestic, family and property matters are likely to occupy your mind now. You are sensitive to environmental conditions and your own moods now.

18 December 1992 - 19 December 1992, strongest around 18 December 1992, Transiting Mercury is Trine your Natal Mercury

This is an excellent time for all types of communication. You can present your ideas or arguments well now. Business decisions and short distance travel are well-aspected.

18 December 1992 - 18 December 1992, strongest around 18 December 1992, Transiting Moon is Conjunct your Natal Venus

You feel happy and contented today. You are emotionally sensitive and receptive to the feelings of others. Artistic ability or appreciation may be evident.

18 December 1992 - 20 December 1992, strongest around 19 December 1992, Transiting Venus is Opposition your Natal Pluto

At this time there is a strong chance of being drawn to another as if by some kind of hidden force or compulsion, with a very real risk of sexual tension and obsession. Conflicts or power struggles in love are possible.

19 December 1992 - 19 December 1992, strongest around 19 December 1992, Transiting Moon is Conjunct your Natal Jupiter

During this transit you feel positive and kind-hearted. Your optimism is infectious and you should capitalise on this!

20 December 1992 - 22 December 1992, Transiting Moon is passing through your 2nd House

During this phase you are concerned with your material and financial security. Impulse buying, or conversely, stinginess might be a problem now.

20 December 1992 - 22 December 1992, strongest around 21 December 1992, Transiting Mercury is Sextile your Natal Venus

Social interaction and communication with others is easy under this influence. A courteous and pleasant manner can win friends and influence people. This can be a good time for discussing matters of the heart, or art and creativity. Short journeys tend to go well now.

21 December 1992 - 22 December 1992, strongest around 21 December 1992, Transiting Mercury is Trine your Natal Pluto

An excellent time for investigative work and for getting to the bottom of something. Release information on "a need to know basis" when dealing with others.

21 December 1992 - 27 December 1992, strongest around 24 December 1992, Transiting Mars is Square your Natal Jupiter

You have the urge to live a full and active life now, coupled with the motivation to get successful results in your enterprises. You are competitive and confident in your ability to succeed. Negatively, there can be impatience or rashness, conflicts with others and accidents. There can also be financial or travel problems.

22 December 1992 - 24 December 1992, Transiting Moon is passing through your 3rd House

There may be increasing contact with your neighbours and involvement in community activities during this transit. This is a good time to catch up on correspondences or to do some writing.

24 December 1992 - 25 December 1992, strongest around 25 December 1992, Transiting Venus is Trine your Natal Moon's North Node

During this period you have the potential to establish social, artistic or romantic contacts.

24 December 1992 - 27 December 1992, Transiting Moon is passing through your 4th House

Home and family matters occupy your thinking during this period. This is a good time to try and complete unfinished projects.

25 December 1992 - 26 December 1992, strongest around 26 December 1992, Transiting Mercury is Opposition your Natal Moon's North Node

During this period you have the potential to establish interesting and mentally stimulating contacts.

25 December 1992 - 27 December 1992, strongest around 26 December 1992, Transiting Venus is Square your Natal Moon

The only thing that might spoil this period is irritability - your own or another's. There may be friction in the home or family, or with women.

26 December 1992 - 28 December 1992, strongest around 27 December 1992, Transiting Sun is Square your Natal Ascendant

You can make a strong impact on others during this period through the power of your personality and a positive outlook on life. However, issues of power and dominance could be a problem between you and others.

26 December 1992 - 28 December 1992, strongest around 27 December 1992, Transiting Venus is Trine your Natal Uranus

You are attracted to the idea of doing something different and exciting at the moment. It is a good time for snapping out of old patterns and routines. Perhaps a mild flirtation could give you a moment to remember?

26 December 1992 - 28 December 1992, strongest around 27 December 1992, Transiting Sun is Opposition your Natal Midheaven

Avoid setting yourself over-difficult aims now, as your ego may take a battering if things don't go to plan. Give some attention to the needs of your home and family.

27 December 1992 - 29 December 1992, strongest around 28 December 1992, Transiting Sun is Square your Natal Mars

If you behave too directly, forcefully or aggressively towards others now, they are bound to react in kind. You need to guard against the risk of injury proneness.

27 December 1992 - 29 December 1992, Transiting Moon is passing through your 5th House

During this period your creative powers are strong and you could enjoy artistic successes, if you have artistic talents. Children may play more of a role in your life at this time. Your feelings for loved ones are more intense now.

27 December 1992 - 28 December 1992, strongest around 28 December 1992, Transiting Mercury is Opposition your Natal Uranus

Expressing either original or eccentric ideas or actions now will get you noticed. You could have some difficulties appreciating other people's points of view, due to self-willed or inflexible thinking. Breakdowns in communication or transport are possible.

27 December 1992 - 29 December 1992, strongest around 28 December 1992, Transiting Sun is Square your Natal Neptune

You are noticeably more sensitive and impressionable at the moment. Everyday reality seems, or is, harder to bear. Escapism is appealing now. There is a risk of self-deception or deceit from others.

27 December 1992 - 28 January 1993, Transiting Sun is passing through your 4th House

Issues of power and authority could arise within the home now. In other words, "who's the boss around here?" Possibly, an important or respected person may visit. A good time for showing off your home.

28 December 1992 - 30 December 1992, strongest around 29 December 1992, Transiting Venus is Trine your Natal Jupiter

This can be a very pleasant and enjoyable transit. You are able to relax and gain respite from the pressures of modern living. Treat yourself or another to a small gift or outing; it will make you feel good. A social setting could bring you into contact with someone influential or significant.

28 December 1992 - 30 December 1992, strongest around 29 December 1992, Transiting Mercury is Sextile your Natal Jupiter

Positive thinking makes anything possible now. This is a good transit for communicating your ideas to others, making decisions and undertaking short journeys.

29 December 1992 - 1 January 1993, Transiting Moon is passing through your 6th House

This is a good time to organise your work environment and make it more efficient. Also, don't take your health for granted; keep an eye on what you eat and do physically.

30 December 1992 - 4 January 1993, strongest around 1 January 1993, Transiting Mars is Sextile your Natal Moon

Allow your instincts to guide you in your actions during this period, and trust them when assessing the actions of others. This is a good time for doing things around the home or with your family.

30 December 1992 - 1 January 1993, strongest around 31 December 1992, Transiting Mercury is Trine your Natal Sun

Anticipate an intellectually stimulating interval, with all sorts of people trying to get in touch with you. A good time for doing mental work and for catching up on outstanding paperwork.

30 December 1992 - 1 January 1993, strongest around 31 December 1992, Transiting Venus is Opposition your Natal Sun

During this transit you enjoy socialising and indulging yourself. You may amuse yourself with passing flirtations. You are not likely to be very productive now, but does it matter? There can be minor tensions with loved ones.

1 January 1993 - 3 January 1993, strongest around 2 January 1993, Transiting Sun is Square your Natal Venus

In order to maintain good relations with others over this period, you will need to be prepared to extend yourself socially. There is a risk of discourteous behaviour and anti-social conduct upsetting perfectly good relationships.

1 January 1993 - 3 January 1993, Transiting Moon is passing through your 7th House

This can be period for dealing with any relationship issues. Personal and professional partnerships need your attention now. You may need to guard against taking others for granted; they won't appreciate it if you do. Interesting and stimulating people may come into your life now.

3 January 1993 - 5 January 1993, Transiting Moon is passing through your 8th House

This can be a trying period; you may feel anxious and worried about things.

4 January 1993 - 4 January 1993, strongest around 4 January 1993, Transiting Moon is Conjunct your Natal Moon

During this period expect your feelings to be intensified. Your instincts are acute now. You may be emotionally excited or a touch moody.

5 January 1993 - 8 January 1993, Transiting Moon is passing through your 9th House

Travel, higher learning, study and spiritual matters can occupy your mind now. An overseas contact may get in touch.

6 January 1993 - 7 January 1993, strongest around 6 January 1993, Transiting Mercury is Square your Natal Ascendant

Your personal environment is likely to be very busy now, with many communications and conversations with others. However, a word out of place or a rash decision could cause heated arguments.

6 January 1993 - 7 January 1993, strongest around 7 January 1993, Transiting Mercury is Opposition your Natal Midheaven

Domestic matters occupy your mind at the moment. This is a good time for making decisions relating to home and family life.

6 January 1993 - 7 January 1993, strongest around 7 January 1993, Transiting Mercury is Square your Natal Mars

This planetary pairing speeds up your life. Your mind is razor sharp and your powers of comprehension are second to none now. However, if you're in too much of a rush to get things done, you risk making mistakes and wrong decisions. Sudden arguments are likely to flare up.

6 January 1993 - 7 January 1993, strongest around 6 January 1993, Transiting Moon is Conjunct your Natal Moon's North Node

During this transit you have the ability to get emotionally close to others and to establish inner contacts.

6 January 1993 - 8 January 1993, strongest around 7 January 1993, Transiting Mercury is Square your Natal Neptune

Your powers of judgement may prove to be faulty under this influence. You are prone to unrealistic thinking now and will have to guard against exposure to lies or deceptions. When communicating, you need to be very sure that others understand exactly what you mean, as there is a risk of misunderstandings.

6 January 1993 - 7 January 1993, strongest around 7 January 1993, Transiting Moon is Conjunct your Natal Uranus

During this transit you may be susceptible to sudden and uncharacteristic behaviour. You are likely to feel restless and contradictory today. There may be unexpected disruptions to your family and domestic life.

7 January 1993 - 26 January 1993, Transiting Mercury is passing through your 4th House

Discussions within the family and the home are lively now. Stimulating people may visit your home during this period. You could receive communications from people from the past.

8 January 1993 - 8 January 1993, strongest around 8 January 1993, Transiting Moon is Conjunct your Natal Midheaven

During this transit you will tend to focus on your career and personal ambitions.

8 January 1993 - 10 January 1993, Transiting Moon is passing through your 10th House

Vocational concerns are likely to dominate your thinking now. You need to strike a balance between the demands of your work or public life and the needs of your family during this period.

9 January 1993 - 10 January 1993, strongest around 9 January 1993, Transiting Venus is Trine your Natal Midheaven

You are receptive to the finer things in life at the moment. If you are artistic, your creative powers may be enhanced now. Professional and domestic circumstances are harmonious now.

9 January 1993 - 10 January 1993, strongest around 10 January 1993, Transiting Mercury is Square your Natal Venus

A lack of drive or self-motivation is possible now. You may be more inclined to adopt a care-free attitude and treat yourself to little indulgences. Your thinking is more likely than not to be on love and romance, or play. Positively, you may demonstrate a talent for artistic creativity now.

9 January 1993 - 10 January 1993, strongest around 9 January 1993, Transiting Moon is Conjunct your Natal Saturn

During this transit your feelings are somewhat sombre and subdued. You are likely to be more withdrawn and reflective now. Estrangements or separations are possible.

10 January 1993 - 12 January 1993, strongest around 11 January 1993, Transiting Sun is Trine your Natal Moon

A general feeling of well-being and inner harmony exists now. Your relationship with the opposite sex and family is likely to be good at the moment. A good time for socialising at home with family or friends.

10 January 1993 - 10 January 1993, strongest around 10 January 1993, Transiting Moon is Conjunct your Natal Mercury

During this period you will be mentally stimulated and intellectually flexible. Your mind is influenced by your emotions and vice versa now.

10 January 1993 - 12 January 1993, Transiting Moon is passing through your 11th House

During this period it's who you know rather than what you know that matters now. This is a good time to crank up your social life and meet people; the benefits will soon follow.

10 January 1993 - 10 January 1993, strongest around 10 January 1993, Transiting Moon is Conjunct your Natal Pluto

During this transit your feelings are deeper and more intense than usual, and the slightest emotional upset can cause you to react impulsively or negatively. Undercurrents happening between people are obvious to you now.

11 January 1993 - 11 January 1993, strongest around 11 January 1993, Transiting Moon is Conjunct your Natal Sun

A period of feeling self-integrated and connected with others. Desiring to interact with the opposite sex and to establish unions.

12 January 1993 - 14 January 1993, Transiting Moon is passing through your 12th House

During this period your inclination is to shun the limelight and keep pretty much to yourself. You can be very productive throughout this period by just quietly working away behind-the-scenes in seclusion.

12 January 1993 - Beyond 1 Feb 1993, Transiting Venus is passing through your 6th House

With this transit, anticipate a general harmonising or even beautifying of the work environment. Co-workers seem to get on better with you now. Small tokens of appreciation may come your way.

12 January 1993 - 14 January 1993, strongest around 13 January 1993, Transiting Sun is Square your Natal Jupiter

This is a good transit for positive growth and expansion. Perhaps you will be motivated to travel, study or introduce something into your life that makes you feel good. However, there is the need guard against over-extending yourself financially, or taking on more than you can comfortably handle.

14 January 1993 - 14 January 1993, strongest around 14 January 1993, Transiting Moon is Conjunct your Natal Ascendant

During this transit you feel charged and ready for action. You are able to tune into others' wavelengths and sense the mood of the environment.

14 January 1993 - 14 January 1993, strongest around 14 January 1993, Transiting Moon is Conjunct your Natal Mars

During this transit you are easily excitable; your emotions are intensified. You may be prone to reactive or impulsive behaviour now.

14 January 1993 - 14 January 1993, strongest around 14 January 1993, Transiting Moon is Conjunct your Natal Neptune

During this transit your sensitivity is acute and your receptivity to inner life experiences is enhanced. However, there may be the need for you to guard against over-sensitiveness and unrealistic expectations.

14 January 1993 - 16 January 1993, Transiting Moon is passing through your 1st House

At this time you are concerned with your own needs and personal security. Domestic, family and property matters are likely to occupy your mind now. You are sensitive to environmental conditions and your own moods now.

14 January 1993 - 14 January 1993, strongest around 14 January 1993, Transiting Moon is Conjunct your Natal Venus

You feel happy and contented today. You are emotionally sensitive and receptive to the feelings of others. Artistic ability or appreciation may be evident.

15 January 1993 - 15 January 1993, strongest around 15 January 1993, Transiting Moon is Conjunct your Natal Jupiter

During this transit you feel positive and kind-hearted. Your optimism is infectious and you should capitalise on this!

15 January 1993 - 16 January 1993, strongest around 16 January 1993, Transiting Mercury is Trine your Natal Moon

You are more in touch with your own and others' feelings now. If you have anything on your mind you're unsure about, you should be able to find good listeners and advisers during this transit. This is a good decision making period.

15 January 1993 - Beyond 1 Feb 1993, Transiting Pluto is Square your Natal Sun

This is one of the most powerful transits you are likely to undergo in your life, in which some aspects of your life will change because they are no longer viable and sustainable. You are, in effect, undergoing a process of inner change and transformation, complete with the purging of character traits you've outgrown. The Sun in your horoscope represents your self-determination, desire for recognition and your ability to assert authority or to dominate. Pluto, the planet of transition, revitalisation and regeneration, forces you to confront yourself and the status of your individuality. If, in the past, you have surrendered your power to another, especially a significant male, you will no longer be able to maintain this as a way of life. Instead, you will feel compelled to claim and assert your own power and authority. Consequently, you may experience power struggles, but these may be a necessary part of the process of re-defining yourself and establishing your autonomy. In certain circumstances, this transit can manifest as a crisis or turning point in the life of an important man in your life. For instance, a father or male partner could experience

something like illness or problems at work, which impact upon you indirectly, yet still force you to make adjustments in your own life.

16 January 1993 - 18 January 1993, Transiting Moon is passing through your 2nd House

During this phase you are concerned with your material and financial security. Impulse buying, or conversely, stinginess might be a problem now.

17 January 1993 - 18 January 1993, strongest around 17 January 1993, Transiting Mercury is Square your Natal Jupiter

This can be a good time for discussing important issues, as long as you keep everything in perspective and don't exaggerate or blow things out of proportion. Avoid hasty decisions.

18 January 1993 - 21 January 1993, Transiting Moon is passing through your 3rd House

There may be increasing contact with your neighbours and involvement in community activities during this transit. This is a good time to catch up on correspondences or to do some writing.

20 January 1993 - 22 January 1993, strongest around 21 January 1993, Transiting Venus is Square your Natal Moon's North Node

During this period you have the potential to establish social, artistic or romantic contacts.

21 January 1993 - 23 January 1993, Transiting Moon is passing through your 4th House

Home and family matters occupy your thinking during this period. This is a good time to try and complete unfinished projects.

21 January 1993 - 23 January 1993, strongest around 22 January 1993, Transiting Sun is Opposition your Natal Saturn

You can realise your objectives over this period but they will take longer than usual to achieve. This could be because of unexpected delays or obstacles caused by others or circumstances. Estrangements or separations from others can occur now. You may feel physically tired or grumpy. There can be a risk of injury caused through inattention or tiredness.

22 January 1993 - 23 January 1993, strongest around 23 January 1993, Transiting Mercury is Opposition your Natal Saturn

Your thinking and decision making processes tend to be slower than usual during this period. Your mind is occupied with serious or important matters. There can be miscommunications with others or transport problems and delays now.

22 January 1993 - 24 January 1993, strongest around 23 January 1993, Transiting Venus is Sextile your Natal Moon

This transit can create an agreeable and gentle atmosphere. Others seem more receptive to your emotional needs. Social activity within the home or with the family is easy and relaxing.

23 January 1993 - 25 January 1993, strongest around 24 January 1993, Transiting Venus is Square your Natal Uranus

Anticipate a period of instant attractions, coupled with the tendency to fall in and out of love suddenly. Unstable relationships will be tested now and break ups are possible. Expect the unexpected in love.

23 January 1993 - 26 January 1993, Transiting Moon is passing through your 5th House

During this period your creative powers are strong and you could enjoy artistic successes, if you have artistic talents. Children may play more of a role in your life at this time. Your feelings for loved ones are more intense now.

23 January 1993 - 31 January 1993, strongest around 27 January 1993, Transiting Mars is Square your Natal Venus

This transit can bring about an intensification of passion and romantic fervour in you, which may or may not be reciprocated by another. Alternatively, the ardour of another could be directed at you. There may be arguments and disputes with loved ones caused by a lack of consideration or tactlessness. Selfishness in love is possible.

24 January 1993 - 25 January 1993, strongest around 25 January 1993, Transiting Mercury is Trine your Natal Ascendant

Communications with others should go well now. You can take part in important discussions or small talk with equal skill.

24 January 1993 - 26 January 1993, strongest around 25 January 1993, Transiting Sun is Trine your Natal Ascendant

You like yourself at the moment and, in general, others do too. This is a good time for social interaction and for catching up on what's happening in other people's lives.

25 January 1993 - 26 January 1993, strongest around 25 January 1993, Transiting Mercury is Trine your Natal Mars

During this period you are intellectually sharp and able to talk yourself into and out of just about anything now. You can get things done now if you put mind to it.

25 January 1993 - 26 January 1993, strongest around 26 January 1993, Transiting Mercury is Trine your Natal Neptune

A somewhat dreamy and romantic mood influences your thinking at the moment. You are at risk of being mentally lax and careless now, but equally, there is the possibility of inspired and imaginative thinking too. Music, poetry, film and artistic creativity can flourish during this transit.

25 January 1993 - 27 January 1993, strongest around 26 January 1993, Transiting Sun is Trine your Natal Mars

As long as you are very definite about your intentions you can successfully push through your plans during this transit. You are ready and willing to make daring moves or decisions. Boldness pays off. A good phase for physical pursuits.

25 January 1993 - 27 January 1993, strongest around 26 January 1993, Transiting Mercury is Opposition your Natal Mercury

Communicating with others may be difficult or irritating now; they are likely to challenge your views and opinions. Also, avoid making important decisions, if possible. There can be transport problems too.

26 January 1993 - 28 January 1993, Transiting Moon is passing through your 6th House

This is a good time to organise your work environment and make it more efficient. Also, don't take your health for granted; keep an eye on what you eat and do physically.

26 January 1993 - 28 January 1993, strongest around 27 January 1993, Transiting Sun is Trine your Natal Neptune

Travel, creative activity or music can all give you pleasure at the moment. Your imagination is enhanced and you are more receptive to the subtle things in life. Meditation, solitude or time spent near water can replenish your spirit.

26 January 1993 - Beyond 1 Feb 1993, Transiting Neptune is Trine your Natal Moon

During this period you are highly sensitive, but also susceptible to environmental influences. You may develop an interest in spiritual and psychic subjects, but also there could be an attraction to stimulants and intoxicants. In love, you tend to be deeply romantic and receptive to the needs of a partner. However, there is some risk of expecting more than is possible and of being let down or disappointed. If you are

at all creative, this can be a wonderful transit because it sparks your imagination and powers of inspiration. Your intuition is powerful now and there is the possibility you may experience premonitions.

26 January 1993 - Beyond 1 Feb 1993, Transiting Mercury is passing through your 5th House

During this transit you may be more involved in dialogues about love, romance or creative activity than usual. You may have discussions with or about children now.

27 January 1993 - 29 January 1993, strongest around 28 January 1993, Transiting Sun is Opposition your Natal Mercury

Your communications with others could be strained at the moment. Misunderstandings are possible. Negotiations in business can be difficult. Encourage objective thinking.

27 January 1993 - Beyond 1 Feb 1993, Transiting Saturn is Square your Natal Moon

This can be a trying time for you emotionally; your feelings are being kept in check by the demands of routine responsibilities, which may seem heavier than usual. Life will seem more laborious and, in general, you won't be feeling light and bubbly. Possibly, you feel that others don't understand your needs - or care - and that they are not especially supportive. Still, this is not a time for wallowing in self-pity or pessimism. Instead, you need to look at your situation, put your feelings to one side and take whatever practical steps are necessary to move forward. Sometimes, emotional connections can be terminated at this time, which under certain conditions may be for the best. There may be difficulties with women or worries within the family. Most of all, you desire security, constancy and stability in your home and family during this period.

27 January 1993 - 29 January 1993, strongest around 28 January 1993, Transiting Mercury is Trine your Natal Venus

Social interaction and communication with others is easy under this influence. A courteous and pleasant manner can win friends and influence people. This can be a good time for discussing matters of the heart, or art and creativity. Short journeys tend to go well now.

28 January 1993 - 29 January 1993, strongest around 28 January 1993, Transiting Mercury is Opposition your Natal Pluto

You are as sharp as a tack during this period and have the ability to influence others through persuasive speaking or writing. However, if you express extreme or fanatical opinions you will tend to turn people off.

28 January 1993 - 30 January 1993, Transiting Moon is passing through your 7th House

This can be a period for dealing with any relationship issues. Personal and professional partnerships need your attention now. You may need to guard against taking others for granted; they won't appreciate it if you do. Interesting and stimulating people may come into your life now.

28 January 1993 - Beyond 1 Feb 1993, Transiting Sun is passing through your 5th House

During this transit your creative powers get a boost. You may take an increasing interest in artistic activities, or notice that your social life becomes busier. Children may play more of a role in your life at this time.

29 January 1993 - Beyond 1 Feb 1993, Transiting Uranus is Trine your Natal Moon

This can be a good time for moving house or carrying out renovations in your present home, because your mind is creative and progressive, and your instincts are acute. Thus, it is unlikely that you will make a bad decision relating to your domestic circumstances, if you listen to your intuition. New and interesting women may come into your life over this period and encourage you to think differently and progressively.

29 January 1993 - Beyond 1 Feb 1993, Transiting Saturn is Sesquiquadrate your Natal Ascendant

This is not an easy time. You are likely to feel a bit flat and low, even if you are a naturally up-beat and positive person. The environment may not be everything you'd like it to be; it may seem harsh or unsympathetic. In certain circumstances, this can coincide with a stay in hospital or contact with people who are not in the best of health or circumstances. Your relationships with other people will be tested at this time and possibly a contact will be terminated. Don't see this as a bad thing; in all likelihood the connection had reached the end of its purpose in your life. Your strong and reliable relationships will survive this period intact. Often people have the urge to move during this transit.

30 January 1993 - Beyond 1 Feb 1993, strongest around 31 January 1993, Transiting Sun is Trine your Natal Venus

Social, creative, artistic and possibly even romantic activities are well-aspected now. You feel relaxed and others are at ease in your company.

30 January 1993 - Beyond 1 Feb 1993, Transiting Moon is passing through your 8th House

This can be a trying period; you may feel anxious and worried about things.

31 January 1993 - Beyond 1 Feb 1993, Transiting Sun is Opposition your Natal Pluto

Be aware that this could be a period of potential power struggles and underlying tensions. Discourage any tendencies towards pushy behaviour in yourself or others, as tempers can tend to get heated. Manipulating situations to your own advantage is inadvisable too.

End of Report