

Optimum*Child

An Astrological Profile for
Paris Jackson

by Gloria Star


Childhood is a time filled with promise. A new life, fresh beginnings and — for parents and teachers — it's the ultimate challenge. How many times have parents wondered why kids don't come with instruction manuals? There's a secret: they do!

Each person is born on a certain day at a special time and a certain spot on the surface of the globe. Astrologers use this information to chart the positions of the planets at the date, time and place of birth. At the birth moment, and when viewed from the birthplace, the pattern of the Sun, Moon and planets is something that will never be repeated in quite the same way. This unique pattern forms a person's natal chart or horoscope.

The natal chart is a symbolic map of a person's unique potentials, drives and needs. A sort of "cosmic guidebook," it can give someone perspective on his or her own being, and it can also help others better to understand that person. The report that you are reading now is specially designed to help anyone who is raising or teaching a child. Unlike a regular horoscope interpretation, it shows how the symbolism of the chart is likely to work out during the earlier stages of human development, from babyhood to adolescence. Children change rapidly, and, in the process of becoming themselves, they need special love and guidance. Hopefully this report will give you a few hints and insights that will help you to appreciate this child's unique qualities and help them to blossom as the child grows.

Please remember that everyone — including a child — has free will. So while an astrological report can give you some valuable information, it doesn't indicate a fixed set of limited options. Of course, environment also has its influence, but by understanding the significant drives and needs represented by Paris's chart, you can better appreciate her incomparability, and, hopefully, guide her to fulfill her potentials in the healthiest possible way.


Chapter One:

Basic Underlying Personality Traits

Just as there are layers of personality, there are several layers in an astrological chart. The building blocks of the chart are the planets, signs and houses. You'll see these terms scattered throughout this report. In a nutshell, the planets (plus the Sun and Moon) represent specific energies and drives. These drives each have a different purpose in the developing personality. The twelve signs of the zodiac represent qualities, characteristics and traits. The houses (the twelve divisions of the chart wheel or circle) symbolize the facets of a person's life. In the drama of life, the planets represent the actors, the signs show the roles the actors play, (including their mannerisms, costumes and props), and the houses show the setting and scene of the play.

Paris's Balance of Elements and Modes

There's another layer, too. Each sign represents the energies of one of the four elements: Fire, Earth, Air or Water, and the way these elements are balanced in a birth chart reveals a great deal about the person's basic personality. To find the balance of elements, we tally up the zodiacal signs of the Sun, Moon and other important points in the chart.

Doing this for Paris's chart, we see special strength in the Fire signs (which include Aries, Leo and Sagittarius). With all that Fire, Paris is likely to be highly energetic – a child who needs plenty of room and ample opportunities to assert. Staying active will be important to her, so that sports could be a strong interest. Providing athletic, gymnastic, or dance classes early on (or encouraging other recreational activities in which she can assert herself) will help to channel that fiery energy in constructive ways.

Babies with strong Fire can be irritable if they aren't given ample opportunities to get rid of physical stress (yes, babies experience stress, too!). Basically, Paris loves play. Fiery-temperament babies and young children need plenty of active time with Mom and Dad. Even when Paris grows up, play will be important, and she will be happiest when anything feels more like play than work! The fiery quality can also bring selfishness. One thing to remember with Paris is that you must tend a fire both to keep it burning and also to keep it from blazing out of control.

The *least* influential element in Paris's chart turns out to be Earth. With Earth lacking or weak, Paris can seem not to be grounded or interested in practical matters. Encourage Paris to get in touch with Earth by inviting her to plant flowers or vegetables, or to play with clay or build things. By developing an understanding of structure, she can compensate for a feeling that she lacks a sense of foundation. You may also have to be especially careful about teaching Paris how to be more in touch with her body and more aware of her physical needs.

When an element is low or lacking there's no reason to be highly concerned. You can, however, look for creative ways to help Paris compensate. Focusing on what the lack of Earth might mean for this child can prove beneficial. Do understand that an imbalance in elements should not be interpreted as a personality deficiency. Rather, it can indicate either a tendency to overcompensate or in some way to seek what is lacking. For example, as Paris matures, you might discover that she's drawn to others who seem to possess the Earth qualities that seem to be lacking in her own chart.


Also, besides being one of the four elements, each sign is also Cardinal, Fixed or Mutable. These astrological modes (or action models) determine how a sign manifests its energy. Paris's chart has a great deal of Cardinality. Like the ignition of an automobile, Cardinal energy is what's needed to get things started. With lots of this motivational energy, Paris, too, will have an urge to get things going. Besides this drive to take the initiative, Cardinal qualities include assertiveness, ambition and independence — and on the negative side, impatience and restlessness. The negative sides are most likely to come out when Paris is bored. With her drive to jump into action, Paris may also have a tendency to act without outside guidance.

Since Paris's highest scores are in signs of the Fire element and the Cardinal mode, she will most likely present strong qualities of playfulness, leadership, assertiveness, enthusiasm — and also impatience. She will like to get things started, and may be tremendously eager to try new things. She will have a strong desire for freedom, and a need to get there first. You may see this quality in Paris even as a nine-month-old infant, when one of her favorite pastimes may be to play teasing games with Mommy and Daddy. She can be extremely active physically and may exhibit a great deal of restlessness. As a baby, Paris won't enjoy being hemmed in by playpens!

As a toddler, Paris needs plenty of action toys. During preschool years, she will enjoy playing ball with you or playing chase with the family pet. By elementary-school age, she will enjoy playing games like "Simon Says" or taking part in adventure scenarios such as "Pirates" or "Cops and Robbers." Sports can also be a good outlet, and as Paris gets older, taking leadership roles in team sports may come naturally.

Paris needs to learn about the consequences of her actions, and parents should be alerted to this necessary lesson. Focusing on tasks that require some follow-through will also be helpful. Paris's natural leadership abilities can be encouraged. Give her ample opportunities to interact in such activities as team sports or running for school offices. Encouraged early, the development of these abilities will instill a high level of confidence.

Paris can be extremely strong-willed. Sometimes this results in a combative attitude, with discussions quickly turning into arguments. She needs to learn that it's okay for another person to have a different opinion, and that she need not take sides all the time. Certainly, the development of will power should be encouraged, but it needs to be balanced with an understanding of the consequences of her actions.

The Moon Sign and Early Personality Development

Although most people are more familiar with the concept of the Sun sign, during the earliest years a child expresses the qualities of the Moon sign more. That's because the Moon tells the story of feelings and pure emotion. So, during Paris's early childhood you might see more qualities that relate to her Moon sign. Expressing the Sun requires more self-awareness, and that develops later.

As a baby, Paris may need plenty of time in somebody's arms, since her security needs are extremely important. This powerful urge to feel protected and cuddled is indicated by Paris's Moon in Cancer. A change in environment can feel threatening, so something that's carried along will be emotionally stabilizing (she is likely to be the "blankie"- carrying toddler!). Later, Paris might be the one who takes care of the other kids in the family, or the one to whom friends turn for support.

Keep in mind that Paris is *not* a blank slate! Though these drives are basic ingredients in her developing personality, it is up to family and teachers to nourish and support these drives. In this way, they can help Paris to make the most of the special gifts that have been given to her.


The Sun Sign and Ego Development

The sign of Paris's Sun will show how she might like to be perceived, what she needs in order to feel motivated toward achievement, and what makes her feel significant and special in the world. This aspect of a child's personality tends to become more apparent after the earliest years, as the full expression of the ego takes some time to develop. However, even early on, Paris is likely to show at least some of the qualities of her Sun sign.

The restlessness that Paris frequently demonstrates is the result of the fiery nature of an Aries Sun. Waiting can be intolerable to this child. During the "terrible twos" when toddlers are testing limits on a moment-to-moment basis, Paris can be extremely temperamental. At the next moment, when the anger has burned off, she can be charming. Even as a baby, Paris may love to tease. You may even think that this baby winks at you!

The elementary-school years provide the perfect chance for Paris to develop a drive to compete, meet challenges and test limits. Sports may be fun, and staying active is important for burning off excess energy. In preteen years, a love of physical activity may continue, but if other factors draw Paris to participate in more intellectual activities, that same desire to win and that same need to prove herself still shines through. Encourage Paris to exercise her natural drive to move forward and get things started.

How Paris Deals with the Outer World

Another prevailing quality that's likely to emerge in Paris's early years is shown by the astrological sign on her Ascendant, also known as the rising sign. The Ascendant and the First House will signify Paris's physical appearance and how other people view her. Most of us have our self-image shaped by what other people tell us about ourselves. The Ascendant represents Paris herself, her basic attitudes, and how she presents herself to the world. It also shows what kind of environmental conditioning will shape her developing personality.

With Aries Rising, Paris may exhibit great independence and can be quite strong-minded. This child is right at home being a kid (sometimes for decades!). The desire to take on challenges and participate in sports can be an earmark of her personality. Also, Grandma and Grandpa may be favorite playmates.


Chapter Two:

Nurturing Intellectual and Physical Development

Parents naturally watch for the signals that indicate a child's intellectual and physical progress. From baby's first words to performance in school, most parents note their child's development and keep records. Not only parents, but also teachers and other mentors need to provide the stimuli that will strengthen the mental and physical development of a child. This will help the child to master the experience of learning.

There are many factors involved in intellectual development. These include memory, judicial thinking, decision-making, speculative thought, and creativity. They also include the ability to conceptualize and communicate, and to apply rational thought to real-world situations.

In order to be whole, a child must achieve a balance between the mental, emotional, physical and spiritual parts of the self. Only then can the power of the intellect be used to its utmost. Otherwise, the mental capacities are likely to be overemphasized or misdirected in order to compensate for underdevelopment in another area.

Paris's Style of Absorbing Information

An important factor to consider in developing Paris's intellect is the individual nature of her thought patterns. The Moon in Paris's birth chart reveals the way that she will store her unique experiences in the vaults of her subconscious mind. Besides being the emotional storage-house, the Moon will also show the manner in which Paris absorbs information.

Paris's Moon is in a Water sign, indicating a strongly impressionable consciousness and a tendency to have a photographic mind. Paris may enjoy imaginative and creative concepts the most, and (except, of course, for acting!) may find artistic expression easier than expression that is purely verbal.

The speed at which the Moon was moving when Paris was born also has something to say about her learning style. The Moon can move from less than 12 to more than 15 degrees per day. In Paris's case, the Moon was moving at an average to slightly faster-than-average pace.

Psychologically, this indicates a tendency for her to have a special eagerness for confronting life's experiences. New situations can seem like a fun-oriented challenge, and are likely to be preferred over the status quo. Paris may also exhibit a tendency to jump into unfamiliar surroundings, often spontaneously or with little preparation.

She may also tend to feel frustrated with the necessity for lengthy study or research. Especially if the material isn't interesting, forgetfulness can be a problem. One solution is for her to learn to use associations in order to retain information more easily.

How Paris Senses and Communicates

As a baby, Paris will start to explore and learn about her personal environment through her five senses. The senses are symbolized by Mercury. Over time, Paris will use these senses in an increasingly refined manner. As her mind gains the ability to integrate more and more information, her learning will increase. Paris's Mercury shows how she communicates her thought patterns — how she frames concepts and expresses them to others.


The years of Mercury's heightened developmental cycle are from ages seven to thirteen, when the connections between Paris and her world will be powerfully shaped. This is when a child masters language and refines communication skills. During these years Paris is likely to project the qualities of Mercurial energy with especial strength.

Paris has Mercury in Aries, which shows a tendency to be mentally creative and very direct in communication. Paris can be a persuasive communicator. Her basic approach is to get the facts, then go on to something new. Even as a small child, Paris is likely to jump right into situations, following the impulse to know what something is.

A sharp mental curiosity may be one of Paris's trademarks, even during very early years. This is one possible effect of Mercury conjunct Mars. Paris is driven to learn, explore and experience, and may have trouble with directions like "Wait a minute!".

Sometimes she will argue just to keep her mind moving. This argumentative attitude can be quite irritating until her parents realize that Paris is simply exercising her mind. For her, an argument is better than no conversation at all! Be on the alert, since Paris may love to tease.

With Mercury conjunct Saturn, Paris's ability to focus on a subject or idea is strengthened. Mental discipline may be easier to develop, but only if Paris is presented with a good model for study and learning. She can develop a sharp, reliable memory, and may find it easy to access information. There can be a tendency to focus on usable, practical ideas and common sense. Parents and teachers play a powerful role, and Paris may have a strong desire to please these authorities by performing up to their standards.

Mercury's location in the Twelfth House indicates that Paris will tend to be highly imaginative and artistically inclined. She may prefer a private, closed room for study and will enjoy some serenity when composing ideas or developing thoughts. Meditative practices may seem natural, even in elementary school years. This placement suggests an impressionable mind, although the sign and aspects of Mercury will indicate how Paris responds and uses that impressionability.

Building Paris's Confidence and Skills

The planet Jupiter supplies additional information about Paris's learning styles and needs. At first, she'll experience Jupiterian qualities through the encouragement of teachers and guides. Later, Jupiter will show how she expresses confidence, and what types of stimulation will build her learning skills.

With Jupiter in Pisces, Paris can be very idealistic. This idealism can extend to teachers and to the educational process itself. Early on, she may be fascinated by anything mystical and fantastic, and may appreciate the beauty of philosophy. Paris's ability to grasp and retain information can be very much affected by the learning atmosphere.

Whenever you're dealing with intellectual development, it's helpful to keep in mind that encouragement and testing are two different things. Small children don't like to be tested — life is enough of a test for them! They do enjoy learning, but need to be encouraged to learn at their own pace. Finding that pace is one of the primary tasks of parents and teachers. Watch for signs that tell you when Paris is comfortable with a situation, and ready to push beyond it. Then stimulate that expression by setting fresh goals and opportunities to learn and to develop her mind.


Finding Fun and Encouraging Physical Development

There are many factors in an astrological chart that can indicate needs in regard to physical health. However, I feel that specific health strengths and weaknesses and their care are best dealt with using refined astrological techniques beyond the scope of this report.

One feature of childhood that we *can* explore here is where to find play and recreational activities that Paris would benefit from and enjoy. The planet Mars represents physical energy — the fuel that's needed to keep the physical engine running. The placement of Mars in Paris's chart gives helpful clues about her preferences for play and activity, including sports and achieving physical fitness.

Paris's Mars in the Twelfth House can indicate that she prefers to dream instead of risking physical distress. However, she could enjoy dance or swimming (though it may at first be a challenge to get this child to feel comfortable in water). As coordination improves, fitness activities like yoga might be appealing. Whenever Paris is developing any physical skill, creative visualization can be an exceptional aid.

Paris's favorite forms of recreation and sports could include running (especially sprints), martial arts, baseball, tennis, fencing, free calisthenics (gymnastics), acrobatics, acrobatic skiing, athletic dancing, tap dancing or clog dancing.

A Mars-Saturn connection in Paris's chart could indicate a potential for a low level of physical energy. If Paris's energy level needs to be raised, she should be encouraged to devote some time to physical activity. If she has a defeatist attitude, help her to learn the importance of meeting challenges and overcoming them. And then, be sure to celebrate her accomplishments!

Alternatively, Paris may overcompensate, and train until she drops. In this case, she should be taught self-pacing and moderation. When it functions well, a Mars-Saturn combination can increase self-discipline and bestow an ability to set limits, giving the ability to work or train carefully toward goals.


Chapter Three:

Embracing Emotional Drives and Needs

At different stages and ages, Paris will be developing different parts of herself. One reason why childhood astrology is different from adult astrology is that a child is in the process of becoming. Anyone who's been around children knows that at some stages of development a child is especially susceptible or emotionally vulnerable, and that these needs and sensibilities change as a child matures. A baby struggles each day to deal with a difficult-to-control body, but a child in elementary school is struggling to master social relationships. Each of the planets represents a different emotional need and expression. At certain stages of development, some planetary symbols take on a special emotional charge.

Paris's chart illustrates her own potential emotional strengths and weaknesses, and the areas in her life where she may feel more vulnerable. It is important to explore these concepts through a lens of objectivity, since when dealing with our children's psychological and emotional issues we're likely to run into our own issues as well.

Paris's Basic Emotional Makeup

Paris's most powerful emotional needs are symbolized by the Moon. While the Moon is the primary indicator of early psychological development, its emotional needs remain with a person throughout life, continually growing and evolving.

The Moon symbolizes the reflective nature of humanity, the absorbing, subconscious mind that reflects the needs of the soul. Even as a baby, Paris will have had a strong inner awareness of what is happening. As she grows, she'll absorb more information and store it in her subconscious mind. Deeper awareness of her feelings will also grow.

The Moon is also the matrix from which habit patterns emerge, and so it indicates basic patterns of conditioning. These patterns are drawn from life experiences and filtered through the qualities of the Moon.

Additionally, the Moon symbolizes Mother and whoever else provides nurture, comfort and security. Mother and these other figures provide the model for how Paris will nurture and care for others, and – perhaps even more basically important – how this child will learn to nurture herself.

With her Moon in Cancer, Paris is emotionally sensitive, with a strong attachment to mother, home and family. As a baby, Paris won't want to see Mother go anywhere without her. Apron strings were invented for the Cancer Moon! As Paris grows, she may feel a strong need to nurture or take care of others. Provide plenty of "babies" in the form of dolls, pets, plants and, if possible, smaller children. If there are no younger siblings, relatives and neighbors can suffice.

The position of Paris's Third House Moon indicates a strong need to communicate, and a craving for connection to and interaction with others. She may have an intense desire to express herself and to explore the world of words and ideas. Relationships with siblings can be especially significant: if Paris has no brothers and sisters, she may "adopt" a few of her closest friends.


Paris may seem especially content, since the Moon in trine to Jupiter adds a kind of pleasantness to the personality and heightens a person's sense of faith and confidence that things will always work out. It can indicate an especially comfortable relationship with the Mother, and a sense that Mother is readily available when attention and comfort are needed.

The primary pitfall of this aspect is the potential for low motivation. Instead of feeling that she needs to make an effort, Paris may tend to rely on things simply falling into place. Through her usually confident and optimistic attitude, however, she can frequently turn difficult situations around!

With the Moon in quincunx aspect to Uranus Paris may feel that things are never quite settled. Even if things seem to calm down afterward, early and disruptive changes in environment or family dynamics can leave their mark of uncertainty. This aspect suggests disruption in the face of boredom. To encourage the ultimate in personal development, learning situations need consistently to challenge this child's unique abilities.

Paris may find it hard to keep commitments until she learns that honoring obligations ultimately leads to greater freedom. It helps if parents themselves present images of consistency, exhibit stability in their own emotional lives, and honor both their own individuality and that of the child.

Paris's Developing Sense of Self

The development of individuality and a sense of identity is tied to the energy of the Sun, which is a major factor in determining "Who am I?" This radiance of Self will begin to emerge once Paris has developed enough mastery over basic bodily functions to start paying more attention to the outside world. It will really become focused once she's relating to others on a more frequent basis, especially during her school years.

Paris has the Sun in Aries, which is described under "The Sun Sign and Ego Development" in Chapter One of this report. However, there are additional factors that color Paris's expression and development of her Sun energies.

In Paris's case, the Sun is in square to the Moon, symbolizing a conflict between the outside world and her subconscious needs. Paris may become emotionally upset when she feels pressured to act in a way that she doesn't like. Usually, this pressure results from wanting something that she doesn't really need.

Sun square Moon can also symbolize conflict between parental figures and between the masculine and feminine sides within the child. Paris may experience mixed messages from Mom and Dad, leaving her feeling caught in the middle of parental disputes or differences. She may feel that it's impossible to please both parents. It's also conceivable that Paris will learn early on how to manipulate both parents, so that if one doesn't give her what is wanted, she will go to the other or play one against the other. If parents "cooperate" in this kind of behavior, the child may ultimately have difficulty integrating the masculine and feminine aspects of her psyche. Masculine and feminine may always seem to be pitted against each other, and this can lead to problematic relationships later in life. To alleviate these problems, parents may need to put extra energy into surrounding Paris with clarity and honesty.


Paris has the Sun and Mercury conjunct, creating an intimate connection between the ego or sense of Self on the one hand, and the communication of thoughts and ideas on the other. It may be difficult for Paris to separate the two realms, with the result that she may be especially sensitive if someone criticizes or challenges her ideas. This child needs and wants to be thought of as intelligent, because in her mind, she *is* what she says and thinks! In classroom situations, this could create a problem when Paris makes a mistake. Feeling that the intellectual error reflects badly upon her, Paris may have diminished self-esteem.

Once Paris learns to distinguish between her ideas and her identity, she can enjoy using the abundant mental energy that this aspect can give. Encouraging expressions like story-telling, public speaking, debate and creative writing will channel her need to have her ideas recognized and will contribute greatly to her sense of self.

The Sun's conjunction to Saturn produces a need in Paris to learn and experience real respect, both for herself and others. There is also a powerful need for consistency and a desire to feel in control. Even when Paris is very young you may observe a desire to keep everything as she wants it. When faced with new circumstances, she will be much more confident if she's given some preparation or warning and is led from one logical step to the next. Also, much of her hesitancy is likely to dissipate when she gets a sense of a situation or develops trust in a relationship.

Going against what is perceived as the norm is another thing that may undermine her confidence. Paris will tend to be more comfortable in circumstances that seem socially acceptable. If other factors in her chart indicate rebellious attitudes, however, Paris can be comfortable adapting to social norms while also exercising her individuality.

The Sun in sextile to Uranus suggests that Paris has a the potential for harmoniously marching to the beat of her own drum. She has a strong ability to attract environments and relationships that support her independent spirit. In addition, she may welcome changes that arise beyond her control, and may readily adapt to them. Excitement is the name of the game!

Since the Sun is in trine aspect to Pluto, Paris may experience positive and uplifting circumstances in regard to change. The different stages of personal growth and development are likely to feel quite natural to her. Even adolescence, with its hormonal rushes and strange new feelings, is a transition that she's likely to take in stride, easily integrating the experience into her sense of self. Relationships with parents and authorities may require the usual adaptations, but Paris will tend to have a rather easy, comfortable time when dealing with demands and expectations of parents and other authorities. In general, Paris tends to have an easy relationship with power, and may herself have a strong charisma. She is also likely to have fortunate experiences with transformation and regeneration, including the healing both of herself and others. With this aspect, however, Paris may not always be comfortable taking risks.

How Paris Expresses Her Inner Feelings

Most of us are more comfortable if we can talk about our emotional experiences to someone special. A child needs to feel that it's okay to share feelings and ideas, and that she can talk with her parents about anything. Children who aren't given opportunities to communicate their emotional needs can develop problems communicating almost everything else.


The planet Mercury represents how we communicate. Though it isn't traditionally linked with the emotions, its role in the expression of feelings is highly important. Mercury's function in our lives is to link internal processes to the external world, and one of the most important links is sharing emotions.

With Mercury and Mars in contact, Paris tends to be assertive when expressing ideas, and may speak before considering the consequences. When angered, Paris is likely to use words as a weapon. Besides signifying impetuosity, however, this connection adds courage to Paris's desire to communicate, and the tendency toward vigorous communication can be very useful in public speaking.

Early on, parents and teachers may observe a natural bent for arguing. During teen years, Paris might enjoy developing this talent through formal lessons in debating. For this child, arguments are a form of entertainment, so it's good to encourage healthy banter.

Since Mercury and Saturn are connected, Paris tends to take communication seriously. The primary emotional implication of this connection is that Paris may worry excessively. Help her to appreciate the reality of situations, but also encourage her to rest and relax her mind. Make a special effort to teach positive thinking.

Loving and Self-Esteem

Self-esteem is another important part of Paris's psychological makeup. This is described by Venus. Throughout life, in order to encourage growth on every level, including the growth of self-esteem, a person needs the Venusian energy of love from others. Venus also rules value systems in general, as well as artistic expression (which is itself an important emotional outlet).

Selfish behavior can be Venusian, too. In earliest years, Venus may show up mainly as Paris's particular expression of selfishness. As Venus energy evolves, she will develop her capacity to share. After about age four, you'll see Venus expressing in a more outgoing manner, when she may finally want to give something to another person. The full involvement of Venusian development comes during the teen years, when falling in love becomes a reality.

Paris's Venus in Aquarius just loves to be around interesting people, and so instead of having just one special playmate, she's inclined to enjoy groups of friends. Activities that she finds fun can range from playing games to doing crafts. Paris may also be drawn to computer games, story-telling and acting in plays.

While it's easy for Paris to express what's on her mind, her displays of affection may seem a bit stifled. Especially as a preteen, she could be embarrassed by gushing displays of emotion.

Paris's self-esteem is bolstered by a supportive connection between Venus and Saturn. Realistic evaluations and choices may be easy for her to make, especially if parents model responsibility in their own choices and values. Paris can be comfortable expressing tender emotions, and enjoys reaching out to show affection to others. Interacting with others isn't likely to feel threatening, even during teen years, and so she is likely to find social situations appealing. Paris can radiate a quiet sense of personal security that draws others to her. Like all children, however, she will from time to time need positive affirmation of her self-worth.

Assertiveness and Anger

We've already looked at Paris's Mars as an indicator of her level of physical energy and its best avenues for expression. Mars will also play a major part in describing her basic emotional nature.


The assertive, active, and fiery qualities of Mars show up early in a child's development, making themselves really obvious during the period called "the terrible twos." Sometimes, when Paris is upset or hurt, her Mars will surface as anger. At other times, her Mars will show up as an attempt to test limits. Testing limits is a natural part of development, and every parent hopes that the child will be safe during those times. In adolescence, a child's Mars may also show up as the assertive side of sexuality.

Parents face a tremendous challenge in helping a child to understand, accept and deal with this raw energy. Mars' energy needs to be released in healthy ways, or it will surface as aggression and hostility. Parents need to teach a child that anger is a normal feeling. The important thing for a healthy adjustment in life is the way that the anger is channeled and expressed. If misdirected, the expression of Mars can be destructive and hurtful. However, as Paris learns to direct her need to be assertive and strong, she will begin to feel an increasing sense of confidence, courage and personal power.

Paris is likely to express her Mars in Aries through impatient attitudes and bold actions. Liking to feel fearless, she may unnerve her parents by ending up in accidents or compromising situations. Though you may need to struggle to hold Paris's attention long enough, it's crucial to teach her the importance of safety and reasonable caution. Paris's anger can be quickly ignited, but is usually burned off quickly. Even during preschool years, she can be unusually competitive. It's not necessarily "personal." Rather, it expresses her desire to have what she wants when she wants it.

A frustrating connection between Mars and Saturn can indicate a restriction of anger, causing Paris to feel trapped inside her anger and to feel terribly uncomfortable expressing it. This inhibited energy may then be released in cruel ways and can result in physical and emotional difficulties.

Paris probably does feel a need to be in control. If parents or teachers bridle Paris's need to become self-assertive, it will tend to create anger toward them. This can become self-destructive and will block an easy flow of understanding between parent and child. Rather than simply being told "No" it will be far healthier for this child to experience a positive model of control.

The Mars-Saturn connection can also mean a restrictive attitude toward sexual expression. During preteen and teen years, Paris may find it very uncomfortable to develop sexual assertiveness. Healthy caution is one thing, but guilt about sexual feelings can be damaging. Paris may feel a lack of "permission" to have these feelings, and the consequent frustrations may lead to violent or destructive outbursts. Teaching the child that sexual feelings are a normal part of growing up will alleviate much of this turmoil. Replacing guilt with an awareness of the possible consequences of her sexual actions will give Paris a choice. Whereas guilt feelings would simply be frustrating, the ability to make choices will strengthen her sense of personal power.

Developing Paris's Uniqueness

To find out how the qualities of ingenuity, rebellion and personal uniqueness are likely to surface in Paris's personality, we look to the planet Uranus. While these traits *may* be evident in a very young child, they often don't come out until teenage years, when young people most tend to rebel against the status quo.

Paris's Uranus in the Tenth House stimulates a desire to gain public notice. Not just anything will do. Either her accomplishments need to be ground-breaking, or she needs to stand out as special or unusual. Paris may feel good about being different, but, this desire may have to be nurtured. Parents or teachers who feel that she isn't ready for an experience may be well-advised to reconsider before standing in the way.


Because Uranus spends about seven years in each sign, its sign is likely to be the same for all or most of the children in Paris's age group. While the signs of the slow-moving planets Uranus, Neptune and Pluto don't give much information about individual children, they do give valuable insights into the generation into which the child was born. Looking at earlier generations can be instructive, because themes that crop up in one generation tend to reappear in succeeding generations when a planet returns to the same sign. In the case of Uranus, the next entry into the same sign takes place about 84 years later.

Paris's age group has Uranus in Aquarius. Uranus was in this sign during the years 1912 to 1920 and 1995 to 2003. Those born in the latter period are truly the children of the New Age, and are likely to see developments in experiences like space travel and exploration. However, here on earth they're met with the clear challenge of creating a more humanitarian society. Old structures are certainly likely to give way to innovation.

If Paris is taught how to create change within existing circumstances, it's more likely that she'll make alterations that are constructive. In some areas, however, Paris and her peers are likely to try things that are completely different. In this case, they will need to be encouraged to push their limits in the best possible manner.

Hidden Emotional Currents

The energies of the planet Pluto may also be significant in Paris's emotional life. Because Pluto represents our deepest reservoirs of emotional energy, its qualities are not usually openly expressed in childhood. However, when Pluto connects to a major astrological point like the Sun, Moon, Ascendant or Midheaven, Pluto's profound level of emotional and transformational energy will be easier to see, even in a child's early years.

It's virtually impossible, however, for a child to direct an awareness of this energy. This is because the personal self must be well-developed before knowledge of this esoteric plane of consciousness can awaken. In fact, most adults have difficulty with this part of themselves! Although generally the energy of Pluto isn't consciously expressed during the childhood years, it may be unconsciously felt. Pluto can represent deep-seated anxieties or fears that are, for lack of a better description, absorbed into the psyche.

The house that Pluto is in signifies the area of life where you can help Paris get in touch with a need for healing and transformational change. With her Pluto in the Eighth House, Paris needs to understand why things happen as they do. She may be naturally insightful about what motivates others, and because of this awareness of what's happening beneath the surface may be mistrustful until situations prove otherwise. Provide ample opportunities for her to explore nature or ideas. Encourage her interest in mysteries. Be available to talk about deeper feelings, and encourage Paris to trust those feelings.

Pluto takes nearly 250 years to make a complete circuit of the zodiac, and so its sign tells more about the transformational influence that Pluto will have on Paris's whole generation. Her generation has Pluto in Sagittarius, a placement that occurred in recent centuries during the years from 1995 to 2008. The Pluto-in-Sagittarius generation is confronted with quite a mission. During this era, a true global economy is emerging and new definitions of power are coming into play. When they come into maturity, the current Pluto-in-Sagittarius group will be challenged to transform the educational system, the courts and the legislative bodies. They will also be making important distinctions between religion and spirituality. This generation is hungry to know the truth, and if we cannot teach it ourselves, they will help us strip away whatever masks it.


Expressing Emotions in the World

We've already talked about the Ascendant as the window-dressing or mask of the personality. At a more fundamental level, the Ascendant is the interface through which the inner person meets the outer world. Therefore, to learn more about how Paris expresses her emotional self, we should also look at whatever planets connect with her Ascendant.

Venus sextile the Ascendant has to do with projecting a loving, graceful quality. It can bring actual physical beauty, or a need to present the most beautiful image possible. The danger in this is that there can be a tendency to overvalue physical beauty. Paris may want to be "perfectly" beautiful, and if her looks don't meet these exacting standards, she may feel insecure. It's important to help Paris to realize that true beauty radiates from within.

Mars conjunct the Ascendant confers a need to project strength and energy. Assertiveness is a key factor in Paris's personality projection, and physical activity is a must. Many times, this indicates a strong interest in sports.

Since Saturn is strongly connected to the Ascendant, Paris can sometimes seem too serious. She may seem to be more responsible and mature than her years might indicate. She can grasp the importance of taking responsibility, and she may also be able to understand the need for rules and limitations. This doesn't, however, mean that she'll enjoy being saddled with too much responsibility too soon.

The extra-sensitive quality of Paris's personality may be amplified because Neptune makes a dynamic square to the Ascendant. Paris may sometimes feel invisible, and can find it difficult to make her needs known. Positive outlets for this Neptune contact include acting, music and the other arts.

The Direction of Emotional Flow

Yet another factor that influences the emotional expression of a planet is whether it was traveling forward through the zodiac as it usually does, or appearing to move backward, as planets sometimes appear to do when they are viewed from the earth. When a planet is traveling backward, or "retrograde," it usually takes on a more inward expression.

Paris was born during one of the three periods each year when Mercury appears to move backward for a few weeks. This means that Paris's reasoning and thinking processes are likely to be more sensitive, and that she may put more deliberation into decision-making and communicating.

Parents and teachers may feel that Paris takes too long to answer questions. It may take extra patience on their part to encourage her to communicate more openly. In fact, Paris may find it easier to write than talk. Rather than impeding the ability to communicate, a retrograde Mercury can enhance the ability to express ideas through the written word. Many notable writers have been born with Mercury retrograde, including Norman Mailer, Anne Frank, Isak Dinesen, and Henry Miller.

Paris needs to learn to trust her ability to express thoughts and ideas, and should be given plenty of opportunities to communicate. Letter writing may be a favorite pastime, and diaries can be helpful in objectifying thoughts. Mercury retrograde often leads to ingenious ideas and concepts.

Pluto spends about half of each year in retrograde motion, and so a retrograde Pluto such as Paris's is quite common. Paris needs to understand her sense of personal power in relationship to other people and situations. Parents and teachers can assist in this process by finding positive role-models for power. Superheroes may be fascinating, but a real hero will be more effective. Developing honesty will aid Paris in developing trust in herself.


Chapter Four:

Fostering Creativity and Spirituality

Children seem to be inherently connected to spiritual awareness and expression. Their joy in the daily discoveries of life can be infectious, and a child's sense of wonder can bring light into everyone's life.

A child needs very little encouragement to seek truth and embrace a sense of the divine. But it's necessary to support this natural connection, because this can make all the difference in the child's ability to trust herself. One of the most significant ways to help Paris awaken and touch Spirit is to foster her creativity. It's not necessary for her to be a consummate artist, but she needs room to experiment with her creative self. The astrological factors that will particularly support her expression of spirituality and creativity include Mercury, Venus, Jupiter and Neptune.

The Link from the Inner Self

In addition to being associated with education and development of the intellect, the planet Mercury plays an important role in self-expression. This is because Mercury links ideas and concepts from the inner self to the outside world. Mercury's position in the zodiac can suggest the creative outlets and mediums that are most suitable for a given child.

To develop Paris's Mercury-in-Aries style of creativity in early years, you can encourage artistic play with paper and scissors. Sewing might be enjoyable, too. Later on, Paris might enjoy carving, metal work, or, in culinary arts, carving flowers, animals and other decorative shapes from vegetables! In music, she could be an enthusiastic percussionist.

Creative Expression and Artistry

Venus, which is traditionally connected with art, is of course another important part of Paris's creativity. Venus represents beauty, an inner quality that every child needs to feel, identify and express. Venus also represents a means by which Paris can experience and express her feelings. While the Moon represents feelings, Venus can give voice and material expression to them.

Since Paris has Venus in Aquarius, she may have many special talents and creative interests that appear at an early age. Encourage experimentation with all art forms, since Paris could create a mixed-media or specialized form of artistic expression never before seen. An interest in music could develop into skills in musical composition, possibly synthesized music or some other form of music that employs computers. Early play with computer games could lead to an interest in programming. In fact, Paris could be fascinated with anything to do with enhanced communications technologies.

Other possible creative outlets include physical activities like gymnastics, ice-skating and dance. And, while you may not think of it as an art, there could be a natural ability in astrology. Whatever expressions are considered, the important thing is to encourage Paris to explore those that feel good to her heart.

In addition, Paris's Venus is in the Eleventh House, which can indicate a love of getting into creative endeavors that can be shared with friends. It could take the form of something like a neighborhood play in the back yard, organizing a school dance, or working with good friends to decorate a float for the homecoming parade.


Venus in sextile to Mars adds confidence to Paris's creative expression. Regardless of the art forms chosen, she may prove to be a quick study. This will enable her to progress toward the more refined elements of creativity quite easily.

Fortunately for Paris, an easy sextile connection between Venus and Saturn shows an ability to appreciate and use discipline and structure as part of her creative or artistic development. Whatever her particular interest, a loving, supportive teacher or guide can be just what is needed to confer the confidence and strength she needs while developing skills and techniques.

Paris's sense of structure and value can help her to determine when it's appropriate to perform or express creative ideas. It may also lead to an appreciation of classical art forms. There is also a strong sense of the business end of the arts, and an early understanding that things that are done well are more worthwhile.

Inspiration and Enthusiasm

The expansive energy of Jupiter takes Paris beyond purely self-centered awareness and encourages her to reach out and expand her personal universe. Jupiter brings a desire to grow, to broaden one's horizons, to feel adventure and joy. Through Jupiter, Paris can begin to exercise her sense of hope and vision, and her generosity and enthusiasm. Most important, when she's in touch with Jupiter, Paris is inspired.

The earliest awareness of Jupiter deals primarily with the concepts of sharing, positive thinking, enthusiasm and hope for reward. It's generally not until elementary school and preteen years that a child develops enough cognitive skill to manifest Jupiter's philosophical side. Moral questions flow through the realm of Jupiter, and learning higher principles from inspiring teachers and mentors is another way that this energy can take form in later childhood. While Jupiter gives the potential for exploring religious teachings and developing a personal philosophy, this may take a lifetime to develop. Jupiter is a function of the higher mind, the part of our consciousness that can connect with the Divine. During childhood, Paris is likely to express Jupiter mainly through endless questions and by feeling a natural wonder about universal principles and a Higher Power.

Jupiter's placement in Paris's Eleventh House indicates that she will appreciate spiritual support gained through a community. Spiritually significant experiences shared with others whose ideals are similar will add a quality of joy and enthusiasm for her. Since sharing lessons with friends can feel especially self-confirming, she may enjoy experiences like Sunday school. Also, the higher ideals of sportsmanship can be especially powerful in Paris's life. Sports may be an excellent way to learn generosity of spirit and cooperative attitudes.

Dreams and Imagination

Then, there's the world of imagination, which is largely ruled by Neptune. What child isn't a master of make-believe? Paris should be encouraged to use her imagination and to trust her dreams, since these, too, are an important part of reality. It's important, though, to teach her to identify the difference between real and imaginary worlds. This can be quite a job, but it's an important lesson for a child to learn.

The sensitivity that Neptune bestows also allows Paris to connect with parts of the spiritual, nonphysical realm. Neptune can be an expression of divine compassion, something that needs special support and nourishment during childhood. Paris can be taught to express this through charity. A child taught to give to others less fortunate is definitely a blessed child.


For clues about the best ways to engage Paris's imagination, what she likes to dream about, and the areas of life where she's most likely to exercise compassion toward others, we look to the house where Neptune is placed in her chart. Paris's Neptune in the Tenth House suggests that, more than most children, she will need to dream about what she'll be when she grows up. Start (and continue!) a collection of costume materials, because play-acting about jobs such as teacher, firefighter or nurse could be among Paris's favorite imaginative activities.

Neptune's sign speaks for Paris's whole generation. Paris was born into the age group that has Neptune in Aquarius, which in current times occurs during the years 1998-2012. This is a generation of visionaries who will be exposed to many dreams and possibilities. During their lifetimes space travel could become common, and extraterrestrial communications are likely to advance. It may be that this generation will be the first to make contact with life forms beyond our own planet. This group is likely to see interesting connections developing between science and religion. It may be up to them to find the common threads that bind us all together, and the ideas that can light our path toward peace.


Chapter Five:

How Paris Is Likely to See Her Parents

Guess what? You can tell how Paris is likely to see her parents or other primary caregivers by looking at her own chart. Understanding how Paris perceives Mom and Dad can be especially helpful, since what Paris hopes to see and needs to experience from her parents forms the basis of her own sense of self. In this chapter we'll look at Paris's own personal view of mother and father figures, as well as of authority figures in general.

Projection is a key factor in human psychology. To better understand this concept, think of a movie projector, which shows an image against a screen. In human psychology, the process of projection works much the same way. When Paris feels happy, the world looks bright, too. But if Paris is physically or emotionally low, her view of the world changes accordingly.

In their relationships with others, both children and adults will project their feelings and perceptions onto other people. The undeveloped aspects of the self are projected onto others usually as a means of "seeing" one's own feelings or needs. In other words, by projecting her needs onto the people in her personal environment, Paris is actually experiencing herself.

Sometimes the other people are reasonable targets for those projections. This is especially true if the connections are tied up with emotional or other commitments. For example, Mother represents the inner feminine self for boys and girls alike. A child looks to Mother as the person who will reflect his or her own nurturing, feminine needs.

Paris may, however, see things in Mother that Mother doesn't recognize in herself. It makes no difference whether Mother sees herself in this light. Paris holds these particular perceptions of Mother because Mother is a projection screen for Paris's inner needs for security. As Paris matures into adulthood, the way she views her mother will determine how she'll play a nurturing and mothering role toward others.

How Paris Is Likely to See Mother

Paris's view of the mother figures in her life is shown by the placement of her Moon. A Moon in Cancer suggests that Paris will see her mother as the ultimate Mom, "the best Mom in the world." While nurturing and protective, Mom could also, however, sometimes feel overbearing or smothering to this child.

In addition, a strongly flowing Moon-Jupiter connection suggests the image of a mother who encourages her child to expand and grow — perhaps a bit too much. ("Now, eat everything on your plate!") This expansion also involves Paris's moral sense, which is likely to be modeled after her mother's. Paris looks to Mother for confidence and optimism, and may see her as the ultimate spiritual teacher.

With the Moon in problematic contact with Uranus, Paris will definitely see Mother as unique. This uniqueness could be experienced as a plus, or Paris may think, "My mom is weird." As Paris reaches school age, Mother may seem to be radically different from the other moms. If Mother is secure in her sense of individuality, Paris won't find this to be a problem. If Mom has been bizarre in her actions and disrespectful of herself, however, Paris may have difficulty dealing with her feelings about her mother.


A key factor in Uranian aspects from the Moon is what Paris learns about emotional distancing. If Mom seems “out there” then Paris can develop a kind of emotional bubble that serves to maintain that distance. Eventually, this can have an effect on the way that Paris relates to others, setting up a pattern in which she seeks out relationships with people who are either unreachable or inappropriate for fulfilling her needs.

Alternatively, Paris may feel that Mother’s nurturing, protection or support is inconsistent. One day, this child may feel that Mom is balanced and approachable; while the next day she is unreachable. It’s also possible that Paris gets inconsistent messages from Mom about developing her own independence.

On the plus side, this child may view her Mom as being intuitive. The way in which the mother uses this intuitive flow will have a great effect upon Paris’s trust of her own intuitive perceptions as she matures.

What Paris Hopes to See from Father

Perceptions of her father and other male nurturing figures are mainly symbolized by the placement of the Sun in Paris’s chart. The Sun, the primary masculine energy in astrology, is also described as a person’s sense of self. A true sense of self is very limited in a young child, who is unlikely to “own” these qualities until the preteen years or later. Nevertheless, the development of self may be strongly tied to the initial relationship with the father and, later, to interactions with other significant male figures. If these important people in her early life are supportive and consistent, Paris will come to feel that her own individuality is reliable and strong.

With her Sun in Aries, Paris is likely to see Dad as a courageous individual, and to project qualities of independence, strength and leadership onto him until she develops these qualities in herself. Paris may especially treasure Father’s courage.

Paris’s Sun in the Twelfth House may cause her to over-idealize her father. Idealization is possible even if the relationship with the father is a close one. If Dad’s work or lifestyle makes him less available, Paris will be even more likely to create a “dream” Daddy. Sharing dreams and aspirations with Dad or another father figure can make a lifelong impression and can strengthen both the relationship and Paris’s sense of self.

With the influence of the Sun restrained by the energy of Saturn, Paris could feel that Dad is too critical or demanding. Alternatively, she could feel that Dad is simply not there for her. This might be because of a demanding job, divorce or other circumstances. Whether the absence is physical or psychological, Paris will feel Dad’s absence keenly. If Paris feels that she was abandoned, it could lead to intense feelings of guilt, with the child thinking “I was so bad that I made Daddy go away.” Such feelings can lead to inhibited self-expression, ultimately producing a less balanced adult who mistrusts all men and authority figures. Paris may therefore have a specially strong need for loving, patient and accepting guidance from the father and other significant males in her life.

Paris’s Sun-Uranus connection could mean that she sees her father as aloof or unreliable. Alternatively, she may see Dad as independent, exceptional, or even eccentric. Dad may be viewed as someone who lives beyond the limitations and structures of society and who offers a different view of life from the norm. Paris may see her father as a model so unique that she herself feels that she could never fit into it. When given an opportunity to prove her own uniqueness to Father, Paris will require positive reinforcement for her talents and abilities. Then she should be able to feel confidence in her own individuality.


The influence of the Sun in connection with Pluto can add a perception of Father as all-knowing, all-powerful and omniscient. Despite the fact that Dad may think that he's just a regular guy, Paris may see Dad as a superhero. This can block Paris's ability to assert her own personal power. After all, how could she ever match up to something like that?

It's also possible that Paris could perceive Father as ruthless, or feel that Dad doesn't want her to exist. Sometimes these images are not even projected by the father himself. They can come about through the child's fantasies and the impressions that she's gleaned from observing life. However the child arrives at these conclusions, Father will need to remind her continually that she is genuinely loved and appreciated.

If, for any reason, Paris experiences separation from her Father, she's likely to feel especially wounded. The resentment arising from this could be projected onto other men — such as stepfathers, teachers, or authority figures — and could reinforce Paris's sense that she is somehow unworthy. It's therefore crucial that Dad and other male figures in Paris's life understand the surprisingly deep impact that their actions and attitudes can have upon this child's perceptions.

Authority Figures and Stabilizing Influences

For children, another important need is for solidity, structure and safety — and most children look to their parents to establish this for them. Though Paris will learn about these eventually, as a small child she won't be capable of understanding the ways of the world, nor will she understand the need for limits. It's up to parents and teachers to set these limits and expose her to the rules of life. These rules, tests and structures are shown in her chart by Saturn.

Many children are anything but delighted at the prospect of being “responsible” — that's what adults are supposed to be, not kids! Therefore, especially in childhood, Saturn energy may much of the time feel judgmental and limiting. Nevertheless, Saturn brings the discipline, structure, stability and relationship to tradition that every child needs.

Saturn will show how Paris needs to be stabilized and what she requires in terms of a sense of safety and security. Male and female parents, as well as teachers, can provide this stabilizing function in her life. The placement of Paris's Saturn will also show how she will relate to other authority figures and to authority in general.

Paris's Saturn in Aries indicates that she may see her parents as courageous and independent, and that she'll appreciate it if they give her a chance to make a few mistakes without undue restrictions. Also, she may have a greater-than-average-need to feel self-respect.

Her Saturn being in the Twelfth House adds a need to feel comfortable with life's intangible elements. Paris will feel more secure when her parents sanction the importance of her dreams and imagination. Also, Paris may have some trouble handling fears. Parents can show her how to determine whether something is really worth caution, or is just a product of her imagination. Then her trust of her inner self will grow.

As Paris moves through the various stages of childhood, she will be able to take all the qualities and expressions that she once saw through others, and incorporate them into herself. The examples that Paris observes may become the pattern for her own self-expression. In some instances, however, she may see something that isn't worth emulating. That, too, can be a part of her learning process. During her childhood, Paris will have a grand opportunity to experiment and learn — hopefully while under the protective guidance of a loving family.


Conclusion

Here we've looked at the building blocks for the person who will become Paris as an adult. Childhood is a critical time because its vestiges remain throughout a person's life. To some degree, these fragments will play a role in her personal creativity, career choices and life path for many years to come.

I hope that this look at Paris's astrological chart has enlarged your understanding of the unique gifts, needs, problems and potentialities that she's brought with her into this lifetime. Perhaps by reading it you will have gained some insights that will enable you to further her chances of having a happy and fulfilling life, and of growing into the person she was meant to be.

May you savor the wonder of this precious new person, and enjoy every moment of your journey together!

An Afterword from Gloria Star

Whether you're looking into the life of a child dear to your heart, or recalling your own childhood through the lens of this report, it's always interesting to explore what astrology illuminates.

I've been a professional astrologer since 1975. My first book, *Optimum Child* (Llewellyn, 1987), came from a desire to show parents that exploring their child's astrological chart could be tremendously helpful during the challenges they would face. This book was based on observation of hundreds of children and many years of feedback. Since I wrote those first notes, I've had a chance to continue my research in this area, resulting in an expanded and revised book titled *Astrology & Your Child* (Llewellyn, 2000). That book gave rise to the observations in this report.

I've written other books, too. Among them, *Astrology: Woman to Woman* (Llewellyn, 1999) is especially for and about women. Instead of insisting that my readers try to figure out how astrology might apply to their lives, I prefer to write about real-life experience, and then bring astrology into this realm.

I love to travel, and teaching astrology in lectures and workshops both at home and abroad has provided a marvelous opportunity for me. Thousands of astrological charts later, I realize that I'm still learning! That's one reason I love this subject — there's no end to what you can discover.


If you're inclined to offer feedback about this report, I would greatly appreciate it. You can contact me at Gloria@GloriaStar.com, or phone me at (860) 664-3590.

Program by Ray White. Text copyright © 2002 by Gloria Star. Software copyright © 2002 by Astrolabe, Inc. All rights reserved.


Paris Jackson
Beverly Hills, CA
Apr 3 1998
6:26:00 AM PST
34°N 04'00"
118°W 23'00"

Tropical
Geocentric
Placidus


Symbols of the Planets and Signs			
☉ = Sun	♅ = Uranus	♈ = Aries	♎ = Libra
☾ = Moon	♆ = Neptune	♉ = Taurus	♏ = Scorpio
☿ = Mercury	♇ = Pluto	♊ = Gemini	♐ = Sagittarius
♀ = Venus	♁ = N. Node	♋ = Cancer	♑ = Capricorn
♂ = Mars	♂ = Ascendant	♌ = Leo	♒ = Aquarius
♃ = Jupiter	☊ = Midheaven	♍ = Virgo	♓ = Pisces
♄ = Saturn	♋ = Retrograde		


Planetary Positions

Planet		Sign	Longitude	Declination
☉ Sun	is in	♈ Aries	13° 37' 54"	+5° 22' 00"
☾ Moon	is in	♋ Cancer	10° 40' 33"	+18° 31' 00"
☿ Mercury	is in	♈ Aries	18° 58' 04"	+10° 16' 00"
♀ Venus	is in	♒ Aquarius	27° 16' 51"	-11° 32' 00"
♂ Mars	is in	♈ Aries	22° 54' 30"	+8° 33' 00"
♃ Jupiter	is in	♓ Pisces	13° 46' 21"	-7° 15' 00"
♄ Saturn	is in	♈ Aries	22° 05' 47"	+6° 31' 00"
♅ Uranus	is in	♒ Aquarius	11° 57' 38"	-17° 48' 00"
♆ Neptune	is in	♒ Aquarius	1° 54' 09"	-19° 23' 00"
♇ Pluto	is in	♐ Sagittarius	7° 54' 37"	-9° 27' 00"
♁ N. Node	is in	♍ Virgo	8° 49' 20"	+8° 15' 00"
♌ _{AS} Ascendant	is in	♈ Aries	29° 43' 58"	+11° 22' 00"
♏ _{MC} Midheaven	is in	♐ Capricorn	18° 18' 41"	-22° 11' 00"

Emphasis in Elements

Fire	: ☉ ♀ ♂ ♄ ♆ _{AS}	Total = 6	Weighted Score = 11
Earth	: ♁ _{MC}	Total = 2	Weighted Score = 1
Air	: ♀ ♅ ♆	Total = 3	Weighted Score = 4
Water	: ☾ ♃	Total = 2	Weighted Score = 5

Emphasis in Modes

Cardinal	: ☉ ☾ ♀ ♂ ♄ ♁ _{AS} ♏ _{MC}	Total = 7	Weighted Score = 14
Fixed	: ♀ ♅ ♆	Total = 3	Weighted Score = 4
Mutable	: ♃ ♆ ♁	Total = 3	Weighted Score = 3

Weights Used Above

Sun	= 3	Moon	= 3	Mercury	= 2	Venus	= 2
Mars	= 2	Jupiter	= 2	Saturn	= 2	Uranus	= 1
Neptune	= 1	Pluto	= 1	N. Node	= 0	Ascendant	= 1
Midheaven	= 1						


Planetary Aspects

☉ Sun	is	□ Square	☾ Moon	The orb is	2° 57'
☉ Sun	is	♌ Conjunct	☿ Mercury	The orb is	5° 20'
☉ Sun	is	∠ Semisquare	♀ Venus	The orb is	1° 21'
☉ Sun	is	⋈ Semisextile	♃ Jupiter	The orb is	0° 08'
☉ Sun	is	♌ Conjunct	♄ Saturn	The orb is	8° 28'
☉ Sun	is	* Sextile	♅ Uranus	The orb is	1° 40'
☉ Sun	is	△ Trine	♇ Pluto	The orb is	5° 43'
☉ Sun	is	□ Square	♁ Midheaven	The orb is	4° 41'
☾ Moon	is	▢ Sesquiquadrate	♀ Venus	The orb is	1° 36'
☾ Moon	is	△ Trine	♃ Jupiter	The orb is	3° 06'
☾ Moon	is	⋈ Quincunx	♅ Uranus	The orb is	1° 17'
☾ Moon	is	* Sextile	♁ N. Node	The orb is	1° 51'
☾ Moon	is	♄ Opposite	♁ Midheaven	The orb is	7° 38'
☿ Mercury	is	♌ Conjunct	♂ Mars	The orb is	3° 56'
☿ Mercury	is	♌ Conjunct	♄ Saturn	The orb is	3° 08'
☿ Mercury	is	□ Square	♁ Midheaven	The orb is	0° 39'
♀ Venus	is	* Sextile	♂ Mars	The orb is	4° 22'
♀ Venus	is	* Sextile	♄ Saturn	The orb is	5° 11'
♀ Venus	is	* Sextile	♁ Ascendant	The orb is	2° 27'
♂ Mars	is	♌ Conjunct	♄ Saturn	The orb is	0° 49'
♂ Mars	is	▢ Sesquiquadrate	♇ Pluto	The orb is	0° 00'
♂ Mars	is	▢ Sesquiquadrate	♁ N. Node	The orb is	0° 55'
♂ Mars	is	♌ Conjunct	♁ Ascendant	The orb is	6° 49'
♂ Mars	is	□ Square	♁ Midheaven	The orb is	4° 36'
♃ Jupiter	is	⋈ Semisextile	♅ Uranus	The orb is	1° 49'
♃ Jupiter	is	□ Square	♇ Pluto	The orb is	5° 52'
♃ Jupiter	is	♄ Opposite	♁ N. Node	The orb is	4° 57'
♃ Jupiter	is	∠ Semisquare	♁ Ascendant	The orb is	0° 58'
♃ Jupiter	is	* Sextile	♁ Midheaven	The orb is	4° 32'
♄ Saturn	is	▢ Sesquiquadrate	♇ Pluto	The orb is	0° 49'
♄ Saturn	is	▢ Sesquiquadrate	♁ N. Node	The orb is	1° 44'
♄ Saturn	is	♌ Conjunct	♁ Ascendant	The orb is	7° 38'
♄ Saturn	is	□ Square	♁ Midheaven	The orb is	3° 47'
♅ Uranus	is	* Sextile	♇ Pluto	The orb is	4° 03'
♆ Neptune	is	□ Square	♁ Ascendant	The orb is	2° 10'
♇ Pluto	is	□ Square	♁ N. Node	The orb is	0° 55'

