
Many Happy Returns Solar Return Report

for:

Paul McCartney

18 June 1942

2:30 AM

Liverpool, England

Solar Return calculated for:

17 June 2006

12:40:06 PM

Liverpool, England

This report compliments of:

Astrology Solutions Network

email: asn@astrologysolutions.com.au

web: www.astrologysolutions.com.au

*** Astrological Data of Birth ***

Sun	26	Gem	09	Neptune	27	Vir	07
Moon	11	Leo	37	Pluto	4	Leo	16
Mercury	18	Gem	34	Asc.	0	Ari	33
Venus	18	Tau	26	MC	0	Cap	11
Mars	2	Leo	23	2nd cusp	19	Tau	32
Jupiter	1	Can	43	3rd cusp	12	Gem	51
Saturn	5	Gem	09	5th cusp	17	Can	34
Uranus	1	Gem	57	6th cusp	11	Leo	03

Tropical Placidus Double Daylight Time observed

18 June 1942 2:30 AM

GMT: 00:30:00 Time Zone: 0 hours West

Lat. and Long. of birth place: 53 N 25 2 W 55

Astrological Data of Solar Return:

Sun	26	Gem	09	Neptune	19	Aqu	38
Moon	11	Pis	36	Pluto	25	Sag	24
Mercury	20	Can	45	Asc.	21	Vir	32
Venus	22	Tau	15	MC	18	Gem	41
Mars	8	Leo	18	2nd cusp	13	Lib	53
Jupiter	9	Sco	31	3rd cusp	12	Sco	45
Saturn	8	Leo	41	5th cusp	26	Cap	03
Uranus	14	Pis	44	6th cusp	27	Aqu	03

17 June 2006 GMT: 11:40:06

Liverpool, England 53 N 25 2 W 55

Aspects and orbs:

Conjunction	:	7	Deg.	00	Min
Opposition	:	6	Deg.	00	Min
Square	:	6	Deg.	00	Min
Trine	:	6	Deg.	00	Min
Sextile	:	4	Deg.	00	Min
Semisextile	:	2	Deg.	00	Min
Semisquare	:	2	Deg.	00	Min
Sesquiquadrate	:	2	Deg.	00	Min
Quincunx	:	3	Deg.	00	Min

Midpoints: Conjunction and Opposition: 2 Deg. 00 Min

Introduction

This astrological forecast report is based on an astrological technique known as solar returns. The influences begin approximately on your birthday and last until the following birthday.

Your Solar Return Forecast Report begins on 17 June 2006.

Zodiac Signs on the Ascendant and MC, and the Ascendant Ruler

The zodiac signs on the Ascendant and MC, and the house position of the Ascendant ruler at the time of the solar return are described below. Your social and career opportunities for the coming year are influenced by these signs and house placement.

Solar Return Ascendant Virgo :

USE YOUR MIND TO WRITE AND TEACH
STOP JUDGING PEOPLE'S IMPERFECTIONS. IF GOD DOESN'T,
HOW CAN YOU?

You are a true thinker by nature and have a very active, perhaps overactive mind this year and will become a "nervous nelly" worrying about anything, anytime, anyplace. You are somewhat self centered though, and it would not be wise to be criticizing your fellow man. Expect to be very restless, and need to always be on the go, exploring something new.

Stop looking for the flaws in everything you do, just because you are a perfectionist doesn't mean you cannot lighten up some. Before you dismiss any project as one that you couldn't possibly do, give it a try, you'll never know until you can do as a team.

You are tranquil and shy and are most content when you are working in the background of any organization rather than on the firing line. Because of this you would excel in any area where details need to be finished up. Jobs that would bore other people to death are fine with you, just as long as you can work in peace.

You will be seeking perfection in everything that you do this year, finding it more difficult to accept people as they are. Affection shown to others will be more inhibited especially in public, but sensual and sexual privately. Virgo is ruled by Mercury, planet of communication and mental processes, and every effort should be made to stay away from gossip as well as a need to talk, constantly! Ideas and projects will take up a great deal of your time, and you will be like a sponge absorbing information from every area of your life. Business wise you may be more involved in selling, travelling or negotiating for others. Health wise, respiratory illnesses, allergies and nervous conditions are your most vulnerable points this year.

One drawback to this placement of Virgo is your ability to be pleased by other people or simply please others. Why? Because your standards are naturally so high, people miss the mark, because they have no idea what to shoot for, or how. You can also be a slight pain in the butt this year when it comes to your choice of friends, clothing and especially food!

Any situation that involves quick responses will not find you around in close proximity, because

you approach everything cautiously while estimating any dangers involved or benefits that can be gained. Once you have evaluated it carefully and it is deemed reliable, you will then proceed. This is one of the reasons you don't fall into the abyss of despair.

Your manners and mannerisms are always correct and above board. Your quiet and unemotional viewpoint is immediately apparent because you do not spread sympathy and caring although you may be. You come across ready for business and display a conservative approach to everything and everybody. You will draw people to you who need honest assessments of situations or special advice, as this is your area of expertise. You never miss anything that goes on in your environment whether at home or at the office and are always looking to learn something new. You are not overly determined, but if something crosses your path that prompts your curiosity, all the better. Look to the house where MERCURY is located to see what you are apt to be THINKING about this year.

Ascendant is in Virgo, Taurus Decanate

Ruled by the planet Venus, you can become natural artists with no formal education. There will be an apparent loving and friendly nature that comes over you just by being. To avoid total boredom, find an artistic or creative outlet. Any sort of routine will drive you crazy, so find a job where you can organize things and stay busy. Negativity that can manifest will be caused by complaining too much even though you are slow to mention it.

Ruler of Ascendant in 10th house

With the Solar Ascendant Ruler in the Solar 10th house, this is where you look to create who you are in life through your career, how other people identify who you are, your status in life and the accomplishments you make this year.

Solar Return MC Gemini:

Since this is the most "visible" part of the solar chart, it represents how you are actually seen in the world by others. It represents your more outward or public face and where you are likely to encounter success, and your reputation in the world. Your goals will include many ideas going at the same time. The only problem is determining what stage your projects are at, what pile you put them in, or what day it is. Otherwise you are sharp as a tack. Your mind is quick, alive, alert and inquisitive. You have the ability to absorb and learn very rapidly, but you get bored just as easily. The mind can become so scattered at times that you may forget where you are, or why. As long as anyone can keep your mind stimulated for more than an hour or so, they will have your complete although somewhat divided attention. People who are serious about life may not understand or appreciate your carefree nature. You possess a wonderful sense of humor and make a fascinating conversationalist.

Gemini here this year wants to get thoughts and ideas across to the public, or an interest in more than one career. Communication, expressing yourself in public and dealing with the father or authority figures can be difficult for you now.

Your approach to people and situations stems from the mental plane, and any decisions in your life about love, domestic matters, business or social situations will be met with rational thought rather than emotional responses.

Zodiac Signs on the Other House Cusps

The zodiac signs on the other house cusps affect your attitude to many areas of your life, and have a significant impact on what kinds of opportunities and challenges will present themselves in the coming year.

Libra on 2nd cusp:

With Libra on the cusp of the second house, there is more of an emphasis on material affairs. Libra suggests the accumulation of money and possessions is dependent on ventures with a partner, normally the marriage partner. There is a love of luxury with Venus here, and a willingness to spend for pleasures and social activities. You will buy items made of the highest quality and finest workmanship. Most of the time you are more frugal and won't waste anything. You will excel at making the check book work out right, balancing the books, and make to save a good amount of your check for that special purchase. Make sure to look at the house that Venus is located in to find out where money can be found in your lives.

Scorpio on 3rd cusp:

With Scorpio on the cusp of the third house of communication and learning, you have some very fixed ideas and attitudes toward matters of communication, the thought process and learning. You have an obsessive quest and thirst for knowledge, and once you have learned it, it will not be forgotten. You have very fixed opinions about everything, and you can be quite critical of people who don't see things your way. Not only can there be friction domestically because of this, but with family, friends, neighbors and the public. Demanding anything is not the way to go to win people over to your side, but I doubt that with Scorpio/Mars/Pluto here, you really care. Since Scorpio is the sign of secrets, you can easily keep secrets from yourself, family, friends and neighbors. Look to the house where Mars/Pluto reside, to see where your interests can be found.

Sagittarius on 4th cusp:

With Sagittarius on the fourth house of the home, family, roots, real estate, property and security, you will want to have a firm hand on controlling the family environment. With Sagittarius here, there is a strong desire for a roomy and spacious home, a place that naturally draws good luck and good fortune to it. The home may be located in a foreign country or foreign to the environment you grew up in. Since Sagittarius relates to spiritual and religious issues, you may use the home as a place of meditation or group meetings. Look to the house where Jupiter is located to see where your home security can be found.

Capricorn on 5th cusp:

You have Capricorn on the fifth house of Children, recreation, romance and creativity, artistic abilities, hobbies, writing books (creatively), speculation and investments. You are more practical and a hard worker, concerned with and good with details of all kind. Everything you do is planned out in great detail, and in rearing children you can be a tough disciplinarian. In your romantic area, passion is cool, calm, restricted or non-existent. this year you are highly sexed, but unable to show it. Obligations to children will be very strong, and they will be put in front of any needs you may have personally. In the area of speculation, you don't! In investments you will stay within guidelines that help you prepare for a secure future. You may be happiest working full time, and taking your

job on vacation with you, and will accumulated as much wealth as possible rather than wasting it. Look to the house where Saturn is located to see where you might find your recreation and romance potential.

Aquarius on 6th cusp:

You have Aquarius on the cusp of the sixth house of Work, Work environment, responsibilities, health, work and service for others, relationships with employees and co-workers, and your interest in physical fitness. You need an adventure or something totally unique in work, service and health. New age revelations, science, breakthroughs in technology, computers, music and a laid back atmosphere. You make great friends to co-workers, remaining a bit cool and detached, working your best within the structure of groups. Your nerves and nervous system are a bit fragile and need special attention. Look to the house where Uranus is located to see where you might find work or service to others.

Pisces on 7th cusp:

Relationships, partnerships, marriage, people you have close associations with, cooperation or lack of, contracts, and legal matters are all part of the seventh house, with Pisces located here. You may experience difficulties in relationships because you will not find relating to people an easy thing to do. In a lot of instances where Pisces is on the seventh house, a single lifestyle is more accommodating for you. Many sacrifices will be made in the area of relationships, and seeing it with clear vision will be difficult. You may have difficulties in getting involved because of the real or imagined let downs that relationships can sometimes bring with them. Look to the house that contains Neptune to see how you will deal with partnerships.

Aries on 8th cusp:

The eighth house deals with joint resources. Possessions that are not earned directly by you, but obtained through the relationship, wills, or pensions. It also has to do with money belonging to others such as taxes, corporate money, insurance, and the stock market. The eighth house also relates to the mysteries of life and sex. Aries will have an influence on the above matters by bringing disagreements and arguments about how money should be spent, and what it should be spent on. You will hold strongly to what you believe in, which is going to make it difficult making monthly payments on anything. Should any money come in from wills and legacies, there will be disputes about them as well. The physical side of relationships will be very hot, hot, hot, aggressive and maybe too physical! Look to see which house Mars is located in, to see where your joint money can be found.

Taurus on 9th cusp:

The ninth house is the house of long range goals and long distance travel. Religion, philosophy and higher education are ninth house matters. With Taurus ruling the ninth house, you will stick more with traditional values in religious matters than going off in new age directions. Teaching of these values can give an additional indication of where you can be effective. With Venus being the ruler of the ninth house, travel, pleasures, relaxation, enjoyment and education is the theme of this timeframe. You may live a great distance from your native homes or think about moving. Look to the house where Venus is located to see where your interests in higher aspirations can be found.

Cancer on 11th cusp:

The eleventh house has domain over achievement of goals and objectives, and hopes and wishes. Humanitarian efforts, clubs, groups, associations, sharing ideals are also associated with the eleventh house. People that support your efforts, friends and connections to the outside world can be found in this house. With Cancer located in the eleventh house, the focus turns to social activities, informal in nature centered around the home. Small animals and pets will be very important to you, and can work with organizations that support animals, children or underprivileged. You will be very protective and nurturing towards others in your immediate environment and to the friends that you associate with. Look to the house where the Moon is located to see where you might find your friends, associations and group involvements and interests.

Leo on 12th cusp:

The twelfth house rules the subconscious mind, problems arising from unseen causes, and limitations in our lives. This house has rulership over behind the scenes activities, emotional problems, secrets, deceptions, problems to overcome, the side of ourselves away from public view, where the soul can step back and take a look at the world around us. The twelfth house also has rulership over prisons, hospitals, and other institutions that would remove you from society. Leo energy on the twelfth house indicates that you operate life from behind the scenes, the power behind the throne. It takes the dominating side of Leo, and represses it. With Leo here, you will spend a great deal of time by yourself. Look to the house where the Sun is located to find that area in which you retire from public view.

The Sun

The placement of the Sun in the solar return chart is very important and affects almost every area of your life!

Sun in 10th house:

The Solar Sun is now in your 10th house. But what does the position of the Solar Sun mean to you and how will it affect your life this year? The Sun indicates where the greatest growth will take place during the Solar Year and how it can express itself through creative means, success and recognition in life, or where it can be best identified.

It's your year to shine. The spotlight is on you this year on a small or large scale. Make sure you don't have a good reason to stay out of the limelight though, we don't want any bad deeds popping up on us do we? A great deal of responsibility can come your way now and parental or family difficulties can arise. Remember to use "honesty" as your key word while the Solar Sun resides here as dishonesty will not fool people, so try to be yourself! Look at the aspects to the Solar Sun this year to see what you can accomplish.

Sun sesquiquadrate Jupiter:

Practical considerations go out the window and large scale errors in judgement can easily be made, so don't count on anything until you have it firmly in your hand. This can be a great time to diet because you can lose weight easily.

You may very well quit your job because of ego conflicts with authority figures. This is not a good year for gambling, romance or business as FOOLISH OPTIMISM can be your downfall.

Be careful not to promise more than you can deliver because you can fall short of your promises leaving you marked unreliable. Confrontations with others can breed hurt feelings especially this year and over-inflated egos can get in the way of your progress.

Transportation accident levels are on the rise so keep an eye on the road at all times. The need to spend money on needless items, or spending just for the sake of spending will be very strong. Very extravagant, materialistic and arrogant behavior emerges. You may feel frustrated over financial shortages which is the result of your spending.

Sun opposition Pluto:

Don't get caught up in statements that breed misunderstandings and out and out quarrels, because that will be easy to do this year. Major problems can arise in your dealings with others. Coping with contradictory feelings is a necessary evil this year and stay away from those people who try to pressure you into doing something.

Overdue penalties are impossible to escape and can be called due at this time. Things that come to pass this year can seem inevitable and disturbing. Avoid fanatical people and protect your valuables against loss Encounters involving power struggles arise.

Relationships can be terminated if they aren't going well, or fail the test of endurance. Avoid being overbearing in your dealings with others. Tension can also arrive in your life to be dealt with.

Don't try to dominate or remake others, because people just won't take it as well as other times. Problems will be noted in joint finances, insurance claims or policies, taxes and business. There is a very strong sexual energy present. Do something creative with it.

Sun square Node:

Don't expect communications to be easy with the rest of the world this year. A withdrawal from social activities can be expected. Problems with the nervous system can develop and physical exercise may be the key to relieving the tension.

Relationships between men and women will not do well and creative endeavors should be left alone, for a more fortunate time. You may want to be a leader, but the timing is very wrong.

Sun square Asc.:

Problems can arise in romance or marriage. Conflicts of the ego are the main source of disagreements. Each person thinks it will be too macho to give in rather than facing up to who we really are inside. Your self image is apt to be a bit out of whack with reality, and people working at

cross purposes to one another does not make communications easy. Perhaps it would be better for you to be alone with no one to bother you.

The Moon

The placement of the Moon in the solar return chart affects emotions, moods, domestic affairs and relationships with women during the coming year.

Solar Return Moon in 6th house:

The Solar Moon is now in your 6th house. The Solar Moon rules your emotional needs and the specific houses show where your needs will lie and be met for the next 12 months. The Moon shows where significant changes will take place during the year, and where relationships are formed.

The sixth house is the house of work and cannot express the emotional side of our nature, and feelings will get put on the side to accomplish the job at hand. The work place can become boring or tiring, thinking of places we would rather be or actually going there instead. Stress is associated with this placement because of circumstances surrounding coworkers or the boss. Health matters will be more of a concern and aches and pains can be exaggerated out of proportion. Not that they aren't real, but our senses are more acute. Remember, worrying about ailments can make you sick! Hobbies and cleaning is a productive way of handling this placement. If the Solar Moon makes any hard aspects while in the 6th house, there can be some confrontations with female co-workers, nervousness or ill health caused by emotional problems.

Moon trine Jupiter:

This year is auspicious for the granting of favors. Should you have items to sell this short year will support it. Speeches are better received by the public and you might experience an urge to expand or enlarge your environment with a desire for possessions, satisfaction, harmony, justice, social sense and moral aspirations. People will see you as happy, generous and helpful bringing popularity and support to your endeavors this year. Money matters will do better than at other times, with an increased income with the possibility of added luck in speculative matters.

Moon quincunx Saturn:

Consider putting off any large purchases and impulse buying, because prices will be higher than usual. You may experience depression for at some time during this year, so try to be by yourself if you can. Responsibilities on the job can be very annoying as well. People in your environment will not be very supportive to your causes, instead you may find them cold, unfeeling and unresponsive to your requests for aid. It might be best to try and please yourself instead of others at this time. There can be emotional losses, separations or divorce if stronger aspects support it. Your health will also be on the sensitive side, and you may experience distrust for others, with self confidence non-existent.

Moon conjunction Uranus:

This year will exhibit an unstable emotional nature, and actions that are not thought out or impulsive can get you into trouble this year. You can work best with this influence if you incorporate self discipline and concentration that will not be your forte.

Nervous responses to your environment can spark buying sprees. You may buy something new that you really don't need, most probably something electronic, electric or computer oriented.

Mercury

The placement of Mercury in the solar return chart affects communication, and your ability to learn and express yourself during the coming year.

Solar Return Mercury in 10th house:

Mercury is in your 10th house, and indicates areas of interests in your life this year, as well as health matters or where your thoughts are likely to be focused. Because Mercury "is" communication of every form, it shows where transactions, business deals, service to others, writing and communication will be focused.

The emphasis will be on trying to get promotions, recognition or appreciation for efforts of the past. Advertising and contract negotiations work out well and finishing paperwork and working on endless forms are part of this position as well. If Mercury makes a stressful aspect while in the 10th house, there can be misunderstandings or disagreements with authority figures, or unfavorable publicity that is released about you.

Mercury sextile Venus:

This is a time of fortunate communications with others, both in person and long distance by phone. Communications are easy this year and will flow quite nicely. Mentally stimulating friends can be fun, and this is also a good time for a sincere chat about important issues as the mind and emotions are in sync. Use this year for making speeches to the public or attend a lecture.

This is an auspicious time for legal matters and marriage or studying any subject. This year favors advertising and business communications as well as short trips. Good news might be received about a loved one that can make you very happy.

Consider this a quiet and peaceful time in your life. Enjoy it, you never understanding when the in-laws or other oddities in life will be showing up. Opportunities for social activities and romantic interludes can also come up this year.

Mercury Quincunx Neptune:

Be somewhat skeptical if any offers that arrive this year seem too good to good to be true as confusion, lies and deceptions will be found in communications. Avoid dishonesty at all cost and stay away from dishonest people. You may notice that your nerves can be on edge so make sure you have all the facts before you engage your mouth.

Avoid any sort of contracts, as the fine print is not to your advantage. Delays in mail are to be expected, so if you are waiting for something, be patient. WATCH YOUR DRIVING to avoid any mishaps.

Ill health connected with drugs, medications or alcohol is possible, so be careful in their use as you are very susceptible to Negative effects from them, whether they are prescription or not.

Mercury sextile Asc.:

The mind is quick, alert and alive this year and agreements can be formulated in disputes. The phone may never stop ringing and communications with your fellow man or woman will be easy, harmonious and lively. Health, diet, writing and self expression are favored.

Venus

The placement of Venus in the solar return chart affects romance and friendship over the coming year.

Solar Return Venus in 9th house:

Venus is in your 9th house this year. Venus is the Goddess of love and where you might find it and money matters and how you will handle it or what you might spend money on. Venus shows where you are likely to find compatibility with love or money, or where favors can be found from others.

Long trips, vacations, strange attractions to anything new, exciting and different people than yourself are favored. Love encounters will be with people of foreign backgrounds, from foreign countries or people highly developed in the spiritual realms. Any conscious expanding experience is favored as well. Reading or visiting museums gives a sense of traveling to different times.

Religious ceremonies can provide high spirited thoughts as well. If Venus makes any harsh aspects while in the 9th house, there can be difficulties handling any of the above issues.

Venus square Neptune:

Be alert to possible deceptive practices in any dealings or romantic encounters this year and be especially careful of what you wish for this year, you just might get it and then you have to deal with it. This is a very vulnerable time for romance or emotions so do not make permanent commitments to others.

Relationships can easily break up under this influence. Watch out for Con Men, you may not see them coming. Meetings and appointments with women can be cancelled because of an illness and escapism through alcohol and drugs should be avoided, when they are the most adverse to the body. Get rich schemes will not go your way and most likely fail.

Venus trine Asc.:

You might be experiencing a lucky streak of sorts right this year, but Solar Return Venus doesn't bring you the big bucks, so don't overdo it. A new love relationship may begin and all will go smoothly in matters of love.

Mars

The placement of Mars in the solar return chart affects your drive, ambition, and vitality during the coming year.

Solar Return Mars in 11th house:

Mars is in your 11th house this year. Mars is the planet of intense activity and the house it occupies by placement shows where that activity will take place. Mars is aggressive and can be quite selfish in its needs and desires, so be careful how you utilize this tremendous energy. Mars also indicates where new ventures or projects can begin, where you will be highly motivated, where you can expect to be much more competitive, but also quarrels if aspected poorly.

The pursuit of goals, activities with groups of people, and efforts requiring team efforts are highlighted. A productive and physically active time when humanitarian goals will prosper. Tolerances for old friends will be very low and resentments can occur if Mars forms harsh aspects, friends may take unnecessary and dangerous risks and in extreme instances feel a need to reform the world by whatever means necessary.

Mars square Jupiter:

Generosity can get out of hand, so be careful with your funds and possessions this year. If you cannot afford to buy something, don't buy it now! Use caution in your spending now, as you may purchase something with a lot of good will in your heart, for the wrong or undeserving people. You may find out too late that the people that you put your time, effort and love into do not have your best intentions at heart. It is therefore better to buy small gifts and offer small tokens, than to look like a major fool!

Arrogance, accidents and impulsive actions are advised against and caution is advised in business dealings with foreigners and danger is present while travelling!

Financial mistakes can easily be made, leaving you with egg on your face. This period is unfavorable for any legal activities and don't start any new endeavors because impatience and carelessness can be your downfall.

Relationships actually appear better than they are this year. Unethical business practices should be avoided and use caution when dealing with others, especially foreigners. Be careful of others who encourage you to spend money or waste your time and energy as money comes and money goes very quickly now. Challenges will excite you and impulsive and hasty actions will be your downfall as you go off like a loose cannon and more than likely wind up overextending yourself and getting involved in very UNWISE ventures. Legal and religious disagreements occur now, so avoid remarks made to others, no matter how innocent they were meant to be. Travel and trips will prove to be more expensive than you counted on through your own extravagance as well.

Mars conjunction Saturn:

You will find that people will blow "hot and cold" in their attitudes this year, perhaps at the same time and physical or emotional complications can upset your life. Conflicts can easily breed tension in everyone around you.

Commitments can be made now to others now, but be careful not to dominate others or let others dominate you under this year. Learn to be still listen to others, for therein lies the greatest gift of this planetary combination. Try to be considerate of others, especially the elderly or those in authority over you. Conflicts and possible arrest are extremes here and if you go overboard with your attitude now it's possible.

Mars SemiSquare Asc.:

You have harnessed tremendous energy now, what productive work are you going to do with it? You will be very impulsive in your actions this year because you are ready for any activity that requires physical fortitude. Without a plan though, you can grind up your gears on the starting line, all go with no show!

There will be a longing to get a move on in any field or endeavor you choose, but at the same time learn to mind your own business and stay out of other peoples affairs. In other words no gossiping.

Jupiter

The placement of Jupiter in the solar return chart determines in what areas of your life you are likely to have opportunities for growth and expansion during the coming year.

Solar Return Jupiter in 2nd house:

Jupiter is in your 2nd house this year. Jupiter tends to expand your efforts and brings good fortune and positive change to the house it occupies. Jupiter shows where favor will be found from others, education, spiritual matters, learning and teaching.

The main emphasis is on making money and acquiring wealth, but be careful in managing your resources, you can get carried away to your detriment. Make any necessary changes in your financial planning that you need to. A danger this year is that you will go after something materially that you believe you really want, only to discover later that it was a passing phase. If Jupiter makes

any stressful aspects while in the 2nd house, there will be purchases that will probably be out of the realm of practicality.

You will feel much more secure and cared for and feelings of doubt and insecurity will disappear. All money matters are favored and business dealings, speculation, investments and pay raises as well as pensions will do well. You may decide to return to school, teach or do some writing (for money). Should you have the need to borrow money, you can do so with little difficulty.

Jupiter square Saturn:

Leave business matters alone until the end of this year, because the possibility of failure is high. You face the danger of comparing yourself to others and feel insecure and perhaps angry about your failure and their success. You might notice some inflammations in the joints or arthritis or suffer some discomforts from water on the knees this year. Progress can very easily come to a screeching halt in any area of life this year, and on any project. If you are involved in large projects requiring the help or support of others, then you can expect to be tested on the validity of the project through the people that you associate with. I know that you won't want to hear it but PATIENCE is the key.

When considering any actions, let this influence pass first and then take a look at it again. You will be a very restless spirit who will want to be on the move, but that movement is blocked and so the tension builds, especially if you are waiting for something to happen.

Traditional methods for handling money won't work now, and the differences between religious and spiritual issues can arise and you may have difficulty sorting through the differences in the two. This is a time when we want to expand (Jupiter) but we are frustrated (Saturn) and held back. This is a poor time for business and business expansion and there are bound to be legal difficulties and red tape to deal with. A financial crisis is possible at this time and this is a poor time to do any publishing or travel.

This is a poor time for legal issues, lawsuits, education, publishing, travel and love relationships, instead get back to the basics of life.

Money can be tough to come by this year and don't look for rewards to come for work done until after this influence ends. Needless to say you will be very restless, longing to do something but cannot.

Jupiter trine Uranus:

New meanings from life can be derived with this year. An opportunity for travelling and studying someplace completely new and foreign to you may leap up and grab you. This will prove to be a fortunate and harmonious time filled with creativity and social opportunities filled with financial gain and luck. Luck that cannot be explained can easily come from out of the blue. Money can suddenly arrive out of the blue and quite unexpectedly.

There will be an increased need to socialize with others that are very unusual to you and someone can come along and open you to new ideas that you have never thought of before. New opportunities can open you up to science and engineering principles as well.

Prophetic insights can also arrive which prove to be accurate, or an interest in Parapsychology or Astrology may have you off to the book store. Expect new, interesting and perhaps weird and

unusual friends to enter your life. Benefits will come to you from friends, business and insurance matters.

Jupiter SemiSquare Pluto:

Whatever you do keep your motives, intentions and dealings with others honest, above board and on the right side of the law this year. You may burn bridges to your past in favor of the future and new beginnings. There will be an overwhelming need for power over others, just be careful that you don't use people for your own purposes and then discard them. You will notice that you pick up some very bad eating habits as well. Jealousy is a danger with this placement.

Reforming others comes under the gun of influences as well, so be careful of who you are trying to reform as well as your motives for doing so. Even though you aren't the authority here, that won't stop you from thinking you are. Expect very radical changes in thinking and attitudes which may have you a bit baffled as well as those around you. Other conflicts will be seen in litigation, joint finances, insurance, taxes and alimony. In your work practices, make sure to take care of all the little details and be especially careful not to overlook anything, because missing the finer points of any project can be your downfall.

Saturn

The placement of Saturn in the solar return chart determines where you will encounter obstacles, difficult lessons, and where discipline will be needed in your life during the coming year.

Solar Return Saturn in 11th house:

Saturn is in your 11th house this year. The purpose of the planet Saturn is to teach us and help us to mature in the houses associated with Saturn. The stronger we resist these changes, the stronger the effects will be felt until we submit to a more structured way of life. Saturn brings with it obligation, commitment, responsibility and a more serious demeanor. An increase in work, self control and discipline, as well as disappointment and delays, matters from the past returning, people in authority or government agencies.

Joint efforts and team work is emphasized now and Saturn brings you the results you have been trying to obtain but only if you have prepared well. If not, then the expectations you hoped for will be disappointing. If Saturn makes a difficult aspect while in the 11th house, there may be unclear motives regarding money and status involved in friendships and groups of people that you should be aware of.

Saturn Sesquiquadrate Pluto:

Life cannot go on the same way it has been now can it? Changes are coming into your life and demanding that you pay attention. There will be a loss of feelings within relationships and a decrease of the sexual drive. You may feel the need to take back a commitment made to another, becoming more rigid in the process and there will also be an unwillingness to share within the relationship. You may notice some pain or discomfort in the joints.

The conditions in your life just aren't good enough any more. Power struggles are likely with this influence, so try to avoid being the dictator especially this year.

Matters of sexuality and feeling "betrayed" and not needed by another are real issues to be dealt with, and if matters are "pushed" and not left alone to cool down, or the relationship is not strong enough to endure the hurt that accompanies it, then separations can occur. This will be a test of the strength and the validity of the relationship.

People can suddenly disappear during the exact time of this influence almost like they never existed. You can look at others for the first time in a very different way and decide you don't like them very much, or who they have become, all the while pretending to be a friend. your life. Anybody can be dishonest and you won't have far to look to find it. Sympathy for others will not be present and avoid corruption and dishonesty in business.

Sexual problems can pop up this year, but they are temporary though so don't panic. On the other hand you may be very uninterested in any sexual involvement and STRESS is a key word now, see if you can eliminate the excesses of it somehow.

Uranus, Neptune and Pluto

The placement of the 3 outer planets in the solar return chart indicates areas in your life that are likely to take surprising twists and turns, where idealism and illusion may enter your life, or where compulsive or extreme situations may arise in your life during the coming year.

Solar Return Uranus in 6th house:

Uranus is in your 6th house this year. Uranus is the planet that causes us to make changes of the sudden and electric kind in our lives with very little regard as to whether we want to or not. Where matters are apt to be unpredictable, where we separate ourselves from our environment as well as attractions to the new and untried. Original ideas, awakening to new concepts and unconventional behavior highlight Uranus in the houses.

Changes can arise in areas of employment and health, or the job may become intolerable or be changed by new technological methods and strain can occur by added responsibilities. If Uranus makes a difficult aspect while in the 6th house, you can suffer from an illness, lose your job, become uncooperative, become very nervous, or have a work related accident.

Uranus square MC:

You will feel the need to rebel against people to make sure they understand that you want to be left alone. You need more freedom and because of this it will be very difficult to make commitments to others.

You will experience clashes of wills with people in authority, in business relationships and political associations. Unpredictable business, professional and domestic occurrences can arise and your relationship with friends can change as they become annoying to you, whether they are your family or associates. Unexpected conflicts are sure to arise that not only affect your working environment, but your domestic one as well.

Rather than a voluntary change of residence, here is an involuntary change of residence, whether through your job, some kind of disaster or loss of lease. On the other hand, people may suddenly move into your home this year, which was not in the game plan.

Each person's circumstances will be different with this year, but your need for "freedom" from domestic or working conditions will be challenged to some degree, especially in the retrograde. Has it always been easy for you to walk out of situations in the past? Well then this challenge may be in the form of working out circumstances in your life rather than turning and walking away from them one more time.

Solar Return Neptune in 5th house:

Neptune is in your 5th house this year. Neptune is the Grand Master of illusion, deception, imagination and inspiration, perhaps all at the same time. Psychic and intuitive aspects can emerge from our personalities either consciously or subconsciously and new concepts that are somewhat poetic, compassionate and humanitarian can easily arise. As long as we remain realistic in our approach to life, we shouldn't encounter too many lessons though. Expect Neptune to put you through many changes of perceptions and your views or reality will be altered several times as well. Neptune is where you are vulnerable, gullible, and where mis-information, false hopes but spiritual enlightenment can be found.

Matters connected with children, speculative ventures, love relationships and recreational endeavors become clouded, confusing or just plain deceptive. This is a wonderful position for creative outlets and the idealized side of romance is stimulated rather than the reality of it. Unwanted pregnancies can find their place in this placement as well. You may think that you can play the part of "savior" for someone, or allow others to play that part for you, but in actuality you can become a sponge for other people's problems. If Neptune makes a difficult aspect while in the 5th house, you may face some problems about sex, disappointments and deceptions in love and an abuse of drugs or alcohol.

Neptune Quincunx Asc.:

Partners can easily deceive partners this year, so rely more on your intuition about others. You will find others fudging the truth in a very convincing way and there will be an increased craving for stimulants like drugs, alcohol or caffeine.

Be careful in consulting others for advice as well, as they may not have your interests at heart. Information received may be untrue from doctors, lawyers and counselors as they may conceal matters from you.

Once you can unmask the illusion that surrounds your relationship and you can recognize it for what it really is you can avoid a deceptive and unsatisfactory experience. Do not enter into any marriage or business commitments because they are not what they "seem" to be. Unfortunately there should be a sign on you that says "please use me, I can use the abuse!"

You are way too trusting, easily influenced and setting yourself up for financial and business losses. People who are emotionally or mentally troubled will find you like a radio antenna set to your frequency who will "dump" all of their troubles on you. Let your imagination be just that this year and put no importance on it. Perhaps what this year is showing you is yourself in a past life and what you have done to others. This year it is your turn and you have the same vulnerability they did.

Neptune trine MC:

Service and compassion to others increases this year, or you may be called upon to take care of someone who is ill whether they are a friend or loved one.

A change in job or a totally different career can occur, and welfare services, social services or nursing may have an appeal for you. This is an auspicious time to promote yourself and your abilities and telepathic and intuitive guidance can arrive from this influence. Mystical subjects will have a greater importance for you this year as well.

Relationships won't do to well because your career is the most important thing in your life at this time.

Solar Return Pluto in 4th house:

Pluto is in your 4th house this year. Pluto is the master of digging down beneath the surface of who you are and bring some very powerful yet subtle changes into your life. Pluto is where your OBSESSIONS can be found this year, where your personal "power" can be found, major changes in life, and changes in life with regard to groups of people.

Making repairs on your home are favored this year, so get rid of old thought patterns that keep you from growing. Changes on the domestic front can be expected and you may even decide to move this year. If Pluto makes a difficult aspect while in the 4th house, then there can be disrupted or become subject to upsets in the home that are out of your control.

Pluto square Node:

Do not use this time for planning retaliations against people who have wronged you, even though it will be strong, so resist the temptation. Be careful of USING people for your own purposes as well.

Associations can become very burdensome this year and tension and intolerance for others can lead to unwise choices. Aspirations for power can lead to problems or frustrations.

Pluto square Asc.:

Secrets you may have been hiding as well as motives and activities are brought out into the open, whether you wanted them out or not, whether good or bad.

You may experience a sort of crisis in your life this year and some conditions may come to an end. Your encounters with people will be exceptional at the least. Is your present relationship in trouble? It can pass away from you this year. Be careful not to employ underhanded tactics in dealing with others.

Midpoint Influences for the Next Year

Midpoints are an astrological technique that became popular among astrologers in the latter half of the 20th century. They are very important in the solar return chart.

Mars Conjunct Sun/Asc. Orb: 0 Deg 33 Min

Misunderstandings, disputes and arguments are possible because of your aggressive nature; you are pushing too hard for success; a very active lifestyle; pushy and aggressive attitudes; presenting yourself in a very aggressive way.

Saturn Conjunct Sun/Asc. Orb: 0 Deg 10 Min

Separations and depression may surround you for a couple of weeks, when your outlook will be more serious and reserved; self imposed limitations; direct ways of demonstrating your individuality.

Asc. Opposition Moon/Node Orb: 0 Deg 39 Min

The significance of being in a one to one relationship becomes very important this year; contacts and meetings with others are very friendly; emotionally charged meetings; separations involving the opposite sex; estrangements; people coming into your home environment.

Uranus Opposition Mercury/Jupiter Orb: 0 Deg 24 Min

Sudden curiosities have you exploring something new; advertising can have a positive effect on your business or profession; you may have sudden insights that bring rewards to you; an unexpected letter can arrive.

Neptune Opposition Mercury/Asc. Orb: 1 Deg 30 Min

Deceptive influences are around you temporarily; circumstances may leave you somewhat baffled; confusion over the motives of others; an inability to see through the cloud of fog that surrounds you this year.

Mercury Conjunct Venus/Asc. Orb: 1 Deg 09 Min

You are in a very sociable mood, sharing good times and good stories with others; you will also attract people to you, making you very popular; taking notice of others and how they dress and present themselves.

Mercury Opposition Jupiter/Node Orb: 0 Deg 55 Min

Partnerships and working with others will be very gratifying; take care of others, and share your good fortune; legal research; further pursuit of education; communications with others who can help to expand your career; promotions; careers that take a fortunate turn.

Asc. Opposition Uranus/Node Orb: 0 Deg 54 Min

You can expect to meet some new people in your this year, and quite suddenly; need for feedback from others; sudden and new associates.

MC Opposition Uranus/Asc. Orb: 0 Deg 33 Min

Changes in your job or status of the Major kind is possible this year.

Mercury Opposition Neptune/Pluto Orb: 1 Deg 46 Min

You need some grounding as your thoughts are "way out there" in the universe someplace; deceptive tendencies are possible in communications with others; nerves are stressed; nervous disorders; confusion; you may hear from someone from your past this year.

Moon Conjunct Neptune/Node Orb: 1 Deg 42 Min

Feeling banned or punished from society; misunderstandings with others; need to isolate yourself from others; increased needs for romance and escapism; enhanced intuition; psychic women; strange contacts with women.

Jupiter Conjunct Pluto/Asc. Orb: 1 Deg 02 Min

There is a strong desire and drive for success; receiving a sum of money; increased urgency to control the feelings and lives of others; increased sincerity.

Asc. Opposition Pluto/MC Orb: 0 Deg 30 Min

Being a very important person, perhaps with some fame mixed in; having a very powerful position.

Sun Conjunct Node/Asc. Orb: 0 Deg 18 Min

Beneficial contacts; the reliability of your word; promises to others; people who share the same interests as you; meetings that take place in family or comfortable surroundings; people who have the same likes and dislikes.

Pluto Opposition Node/Asc. Orb: 0 Deg 27 Min

Be careful of using other people for your own motives; revenge; recrimination; retaliation.

Jupiter Opposition Node/MC Orb: 0 Deg 05 Min

Pleasant get togethers, social functions or religious meetings.

Interaction of the Solar Return and Natal Chart

The following influences are based on the relationship of the solar return to the natal chart. These influences tend to bring about changes in attitudes and your perspective on life.

Natal 6th on solar Asc:

With your Natal 6th house on the Solar Ascendant, hard work and accomplishments through work and service to others is emphasized. Matters of day to day routines, health, pets and general well being will become more important. Co-workers can also become important or very difficult now.

Natal Asc in solar 7th house:

With your Natal Ascendant now in the Solar 7th house your social identity will become very important. This house represents your partnerships both romantic and platonic, contractual obligations, and open enemies. The 7th house represents a stronger emphasis on one-to-one relationships. Most importantly, it is where you as an individual fit this year.